

{NASA-TM-84245) AN EXPERIMENTAL STUDY OF
DYNAMIC STALL ON ADVANCED AIRFOIL SECTIONS.
VOLUME 3: HOT-WIRE AND HOT FILM
MEASUREMENTS (NASA) 69 p FC A04/MF A01

83-17505

Unclass
CSCL 01A 33/02 02717

An Experimental Study of Dynamic Stall on Advanced Airfoil Sections Volume 3. Hot-Wire and Hot-Film Measurements

L. W. Carr, W. J. McCroskey, K. W. McAlister,
S. L. Pucci, and O. Lambert

December 1982

NASA
National Aeronautics and
Space Administration

REPRODUCED BY
U.S. DEPARTMENT OF COMMERCE
NATIONAL TECHNICAL
INFORMATION SERVICE
SPRINGFIELD, VA 22161

United States Army
Aviation Research
and Development
Command

An Experimental Study of Dynamic Stall on Advanced Airfoil Sections Volume 3. Hot-Wire and Hot-Film Measurements

L. W. Carr

W. J. McCroskey

K. W. McAlister

S. L. Pucci, Aeromechanics Laboratory

AVRADCOM Research and Technology Laboratories

Ames Research Center, Moffett Field, California

O. Lambert, Service Technique des Constructions Aeronautiques,

Paris, France

NASA

National Aeronautics and
Space Administration

Ames Research Center
Moffett Field, California 94035

United States Army
Aviation Research and
Development Command
St. Louis, Missouri 63166

TABLE OF CONTENTS

	<u>Page</u>
LIST OF FIGURES	v
LIST OF TABLES	ix
SYMBOLS	xi
SUMMARY	1
INTRODUCTION	1
DESCRIPTION OF EXPERIMENTAL PROCEDURES	1
DATA ANALYSIS AND INTERPRETATION	2
Skin-Friction Gage	2
Hot-Wire Probe	3
Reverse-Flow Sensors	3
Averaging Techniques	4
Example of Signal Analysis	4
RESULTS	4
REFERENCES	6
TABLES	7
FIGURES	36

PRECEDING PAGE BLANK NOT FILMED

LIST OF FIGURES

	<u>Page</u>
1 Diagram showing installation of spar and airfoil shell in tunnel	36
2 Diagram of hot-film skin-friction gage	37
3 Response of hot-film skin-friction gages mounted on Ames A-01 airfoil during airfoil oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.22$)	37
4 Response of hot-film skin-friction gages at surface of NACA 0012 airfoil during airfoil oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.295$)	38
5 Diagram of dual-element hot-wire probe	38
6 Response of hot-wire anemometer probes on Wortmann FX-098 airfoil during airfoil oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.11$)	39
7 Response of hot-wire anemometer probe installed near trailing edge of the Vertol VR-7 airfoil during oscillation in pitch	39
8 Results obtained using triple-wire flow-reversal sensor: (a) Typical comparison of flow-reversal sensor and hot-wire anemometer signal (from ref. 2); (b) Progression of flow reversal up airfoil during dynamic stall (from ref. 2)	40
9 Diagram of three-element, directionally sensitive hot-wire probe (from ref. 2)	41
10 Comparison of 100-cycle ensemble average and single-cycle signals from hot-wire anemometers for Vertol VR-7 airfoil during oscillation in pitch: ———, 100 cycle average; -----, single cycle	42
11 Response of hot-film skin-friction gage and hot-wire anemometer probes on Vertol VR-7 during oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.185$)	43
12 Phase angle, ωt , of flow reversal on NACA 0012 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	44
13 Phase angle, ωt , of flow reversal on Ames A-01 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	45
14 Phase angle, ωt , of flow reversal on Wortmann FX-098 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	46

PRECEDING PAGE BLANK NOT FILMED

15	Phase angle, ωt , of flow reversal on Sikorsky SC-1095 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	47
16	Phase angle, ωt , of flow reversal on Hughes HH-02 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	48
17	Phase angle, ωt , of flow reversal on Vertol VR-7 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	49
18	Phase angle, ωt , of flow reversal on NLR-1 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	50
19	Phase angle, ωt , of flow reversal on NLR-7 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects	51
20	Phase angle, ωt , of flow reversal on NACA 0012 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 12^\circ + 5^\circ \sin \omega t$ - light-stall conditions	51
21	Phase angle, ωt , of flow reversal on Ames A-01 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 11^\circ + 5^\circ \sin \omega t$ - light-stall conditions	52
22	Phase angle, ωt , of flow reversal on Wortmann FX-098 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 10^\circ + 5^\circ \sin \omega t$ - light-stall conditions	52
23	Phase angle, ωt , of flow reversal on Sikorsky SC-1095 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 11^\circ + 5^\circ \sin \omega t$ - light-stall conditions	53
24	Phase angle, ωt , of flow reversal on Hughes HH-02 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 10^\circ + 5^\circ \sin \omega t$ - light-stall conditions	53
25	Phase angle, ωt , of flow reversal on Vertol VR-7 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 5^\circ \sin \omega t$ - light-stall conditions	54
26	Phase angle, ωt , of flow reversal on NLR-1 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 10^\circ + 5^\circ \sin \omega t$ - light-stall conditions	54
27	Phase angle, ωt , of flow reversal on NLR-7 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 5^\circ \sin \omega t$ - light-stall conditions	55

	<u>Page</u>
28 Phase angle, ωt , of flow reversal on Ames A-01 airfoil vs chord for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions	56
29 Phase angle, ωt , of flow reversal on Wortmann W-98 airfoil vs chord for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions	57
30 Phase angle, ωt , of flow reversal on Wortmann FX-098 airfoil vs chord for a range of frequencies at $M_\infty = 0.185$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions	58
31 Phase angle, ωt , of flow reversal on Vertol VR-7 airfoil vs chord for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions	59

LIST OF TABLES

	<u>Page</u>
1 Summary of analyzed flow-reversal data	7
2 Phase angle of flow reversal: NACA 0012 airfoil	7
3 Phase angle of flow reversal: Ames A-01 airfoil	8
4 Phase angle of flow reversal: Wortmann FX-098 airfoil	9
5 Phase angle of flow reversal: Sikorsky SC-1 airfoil	10
6 Phase angle of flow reversal: Hughes HH-02 airfoil	10
7 Phase angle of flow reversal: Vertol VR-7 airfoil	11
8 Phase angle of flow reversal: NLR NL-1 airfoil	12
9 Phase angle of flow reversal: NLR-7301 airfoil	12
10 Error-bound for flow-reversal measurements (deg): NACA 0012 airfoil	13
11 Error-bound for flow-reversal measurements (deg): Ames A-01 airfoil	14
12 Error-bound for flow-reversal measurements (deg): Wortmann FX-098 airfoil	15
13 Error-bound for flow-reversal measurements (deg): Hughes HH-02 airfoil	16
14 Error-bound for flow-reversal measurements (deg): Vertol VR-7 airfoil	17
15 Error-bound for flow-reversal measurements (deg): NLR-1 airfoil	18
16 Error-bound for flow-reversal measurements (deg): NLR-7301 airfoil	18
17 Notes pertaining to tables 18 to 25	19
18 Catalog of recorded data: NACA 0012 airfoil	20
19 Catalog of recorded data: Ames A-01 airfoil	22
20 Catalog of recorded data: Wortmann FX-098 airfoil	24
21 Catalog of recorded data: Sikorsky SC-1095 airfoil	26
22 Catalog of recorded data: Hughes HH-02 airfoil	28

	<u>Page</u>
23 Catalog of recorded data: Vertol VR-7 airfoil	30
24 Catalog of recorded data: NLR-1 airfoil	32
25 Catalog of recorded data: NLR-7301 airfoil	34

SYMBOLS

C	chord, m
CM	moment coefficient
CN	normal force coefficient
FR	flow reversal
HF	hot-film
HW	hot-wire
k	reduced frequency
LS	lift stall
M	free-stream Mach number
MS	moment stall
NFR	no flow reversal detected
R	reattachment
T1	transition from turbulent to laminar flow
T2	transition from laminar to turbulent flow
t	time, sec
u	local velocity, m/sec
x	distance along the chord, m
α	angle of incidence, deg
ω	rotational frequency, rad/sec

AN EXPERIMENTAL STUDY OF DYNAMIC STALL ON ADVANCED AIRFOIL SECTIONS

VOLUME 3. HOT-WIRE AND HOT-FILM MEASUREMENTS

L. W. Carr, W. J. McCroskey, K. W. McAlister, and S. L. Pucci

U.S. Army Aeromechanics Laboratory (AVRADCOM), Ames Research Center

and

O. Lambert

Service Technique des Constructions Aeronautiques, Paris, France

SUMMARY

Detailed unsteady boundary-layer measurements are presented for eight airfoils oscillated in pitch through the dynamic-stall regime. The present report (the third of three volumes) describes the techniques developed for analysis and evaluation of the hot-film and hot-wire signals, offers some interpretation of the results, and tabulates all the cases in which flow reversal has been recorded.

INTRODUCTION

The study of dynamic stall of oscillating airfoils has demonstrated the need for obtaining detailed boundary-layer data during the stall process. Results from the present experiment show that boundary-layer characteristics can be significantly altered by airfoil shape, and that the boundary-layer behavior is sensitive to many parameters associated with the airfoil motion. These conclusions are based on analysis of signals from hot-wire and hot-film probes mounted near or at the surface of the various airfoils. However, evaluation of hot-wire data is very subjective, and presents a formidable analytical task. The present report describes the techniques developed for analysis and evaluation of the hot-film and hot-wire signals, offers some interpretations of the results, and tabulates all the cases in which flow-reversal data have been recorded. An overview of the experiment has been presented in reference 1; a detailed summary of this test and the experimental conditions that were studied is presented in volume 1 of the present report; details of the pressure distribution results, along with lift and moment data are presented in volume 2. The present report presents the corresponding details of the viscous flow measurements that were obtained.

DESCRIPTION OF EXPERIMENTAL PROCEDURES

The experiment was designed to allow accurate testing of various airfoils under virtually identical operating conditions. Therefore each airfoil profile was machined into a shell which could be attached to the metal spar that contained all the instrumentation. After each airfoil profile was tested, the instrumentation was removed from the shell; it then remained with the spar, ready for installation of the next shell. In this way, the various profiles could be tested using identical

instrumentation and oscillation mechanisms; details of this system are presented in reference 1; figure 1 is a diagram of the spar with a shell installed. Instantaneous single-surface pressure measurements were obtained for a wide range of test conditions. Hot-wire, hot-film measurements, or both, were made near the airfoil surface to determine the flow-reversal characteristics for each test condition. Three different types of hot-wire anemometer sensors were used during the oscillating airfoil test: hot-film surface skin-friction gages, dual hot-wire probes, and triple-wire flow-reversal sensors. The most common configurations had either six hot-films along the airfoil upper surface, or one hot-film at the leading edge ($x/C = 0.025$) and five hot-wires distributed along the upper surface. The data were recorded on 32-channel analog tape, with a timing code that allowed comparison of hot-wire data and the pressure data, which were recorded separately for each test condition.

DATA ANALYSIS AND INTERPRETATION

Skin-Friction Gage

The skin-friction gage that was used during a major portion of the test program consisted of an alumina-coated platinum surface element epoxied into a metal sleeve (see fig. 2). This sensor, which was very resistant to damage, was used for much of the oscillating airfoil test program. However, the characteristics of this probe design must be taken into account when analyzing the output signals.

The output from the hot-film probe is related to the shear stress; when flow reversal occurs, the instantaneous value of shear stress passes through zero, and there is a local minimum in the resultant signal. Unfortunately, a significant part of the energy supplied to the probe element is transmitted from the element to the substrate of the gage. This heat transfer results in a relatively high dc-offset in the output voltage of the probe. In addition, this heat transfer causes the minimum value of the hot-film signal to decrease slowly with time, even when the flow is fully separated (with a nominal shear-stress value = 0). These effects can make the interpretation of the signal somewhat difficult.

Figure 3 presents an example of the output from skin-friction gages mounted near the leading edge of the Ames A-01 airfoil during oscillation. At the marker "T1," the flow has passed through transition from turbulent to laminar flow, with a resultant reduction in shear stress and decrease in fluctuation intensity. The flow remains laminar during the low-angle portion of the cycle; as the angle increases, transition to turbulent flow occurs (at "T2"), and the skin-friction gage shows a corresponding increase in signal magnitude, as well as an increase in fluctuation amplitude. The next major event, marked by "FR," is the occurrence of flow reversal; this results in a drop in the magnitude of the shear stress. Note that the signal does not remain constant, even though the airfoil flow has separated; this continuing decrease is associated with the heat-transfer effects outlined earlier. Finally, marker "R" indicates the point when flow reattaches to the airfoil (during the down-stroke), beginning the oscillation cycle once more.

Unfortunately, the relatively crisp delineation of flow conditions that appears in figure 3 is not always present. Figure 4 shows an example of a less clear case of leading-edge flow: here, the development of flow reversal is relatively slow, and the decreasing of the signal to its minimum is difficult to separate from the decreasing of the minimum itself. The estimated flow-reversal points are marked by "FR."

Hot-Wire Probe

Hot-wire anemometer measurements were performed using a dual-wire probe (see fig. 5); this dual-wire approach was chosen to reduce the chance of interruption of the test as a result of wire breakage; since both wires were being recorded, the loss of either wire would not mean the loss of flow-reversal information at that x-station. The output signal from a hot-wire probe is a nonlinear function of the local velocity; therefore, the signals were linearized and scaled such that the resultant signal was approximately proportional to the associated velocity. Figure 6 shows a representative example of hot-wire data for flow near the leading edge of the FX-098 airfoil.

As the angle of attack increases, transition to turbulent flow occurs at $x/C = 0.025$; this is observed at "T2" in figure 6 for hot-wire probe HW1. Note that there is no dramatic change in the output signal magnitude. Transition on airfoils occurs at low angles of attack, for conditions where the boundary layer is thin. In these conditions, the hot-wire probe is often near or at the edge of the boundary layer. Therefore, the change of the velocity profile during transition has little or no effect on the value of U ; transition will mainly be marked by changes in the fluctuation level. The next major flow phenomenon is marked by "FR"; at this point the flow has separated from the airfoil, causing an abrupt decrease in the local velocity. Note that the hot-wire signal changes abruptly to zero, and then continues at a well-defined constant value (compare with the hot-film output of fig. 3). Later, reattachment occurs (at "R"); as the minimum angle is approached, the flow becomes laminar again, and the cycle repeats.

As was noted for the hot-film, the hot-wire results are not always clearly delineated. Figure 7 shows a hot-wire signal measured near the trailing edge of the VR-7 airfoil which was difficult to evaluate. The turbulence level in this signal is very high, and is masking the development of the periodic component of the signal. Because this turbulent component is superimposed on the periodic part of the signal, the instantaneous value of the signal reaches zero long before and after flow reversal of the ensemble-averaged flow (marked as "FR" in the figure) would have occurred. Therefore, the error band for signals measured near the trailing edge is significantly larger than those associated with leading-edge, or midchord locations.

Reverse-Flow Sensors

A specially designed hot-wire probe was developed for evaluation of the flow reversal on the VR-7 airfoil. This airfoil has trailing-edge flow reversal during almost all unsteady flow conditions, and a better method was needed for determining the reversal point under these conditions. The probe is described in detail in reference 2; operation is based on the use of a highly heated center wire, with two additional wires, one upstream and one downstream of this heater, operated at low overheat ratio. These additional wires detect the heated wake of the center wire, and a comparison circuit is used to determine the instantaneous flow direction. This probe system can detect both the magnitude and the direction of the local flow, and is especially effective in regions of high-turbulence, low-velocity flow. Examples of the output from this probe are presented in figure 8; a diagram of the probe is presented in figure 9.

Averaging Techniques

Ensemble-averaging is often used to extract determinate signals from unsteady turbulent flow data, and this approach was applied to the present hot-wire data. Figure 10 presents the results of an ensemble-average of 100 cycles of the hot-wire signals on the VR-7 airfoil. It is evident in this figure that cyclic averaging smears the flow-reversal signal (to the point where no approach to zero voltage is observable in the averaged signal). In contrast, note the data for the last cycle digitized (shown as dotted in fig. 10). In this case, there are several instances of zero velocity; there are also indications of vortex motion on the airfoil (in the 40, 60, and 80 percent x/C wire outputs), which cannot be observed in the averaged data. There were small but significant variations in the angle at which flow reversal occurred between one cycle and the next; therefore, averages based on mechanical timing marks were not always able to capture the flow phenomena. In fact, this variation was sufficient in the present case to completely obscure the flow-reversal point in the data (in order to properly correlate these data, a true conditional ensemble-averaging technique would be needed, possibly triggered by a change in the character of the leading-edge pressure). Therefore, although some of the hot-wire and hot-film data were digitized and cyclically averaged, the analysis presented in this report has been based on visual evaluation of the analog signals for each of several cycles, after which the values of ωt associated with flow reversal for a given sensor were averaged.

Example of Signal Analysis

Figure 11 shows an example of a set of hot-wire and hot-film analog signals obtained during one period of oscillation. The first three signals are the angle of attack, the lift coefficient, and the moment coefficient, showing the lift stall (LS) and the moment stall (MS). The next six signals come from anemometer sensors: one hot-film near the leading edge (HF1), and five hot-wire probes (HW1 to HW6). The markers on these signals refer to the various events that have an effect on the hot-wire and hot-film readings: FR - initiation of reversed flow; R - reattachment of flow; T1 - transition from turbulent to laminar flow; T2 - transition from laminar to turbulent flow (as determined from hot-film signals).

RESULTS

Results similar to these have been analyzed for all eight airfoils. In particular, the phase angle ωt , at which flow reversal first appears at the x/C location of each hot-wire or hot-film probe, has been documented for a range of Mach numbers, frequencies, and stall severity for each airfoil. These phase angles, determined by the techniques outlined earlier, have been recorded in degrees measured through the oscillation cycle, referenced to the mean angle, for $d\alpha/dt > 0$. Table 1 presents a summary of the analyzed flow-reversal data. The Mach number studies were performed for $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$, and cover Mach number conditions that range from incompressible values ($M_\infty = 0.035$) to ones that include small regions of supersonic flow near the leading edge ($M_\infty = 0.30$). The "light-stall" frequency studies present data for a range of frequencies at $M = 0.30$, where the amplitude and mean angle have been chosen to cause a slight overshoot of the static stall angle associated with each airfoil during the oscillatory motion. The "deep-stall" study presents data for a range of frequencies at $M_\infty = 0.30$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ (deep stall has been defined in ref. 1 as a condition in which a fully developed vortex is formed during

the oscillation cycle). The experimental data in deep stall were less amenable to analysis — the results were more subjective and in some cases inconclusive. Therefore, the results for only three airfoils are reported.

The results of these surveys are presented graphically in figures 12 to 31. Figures 12 to 19 present Mach number effects for deep-stall conditions; figures 20 to 27 present frequency effects for light-stall conditions; and figures 28 to 31 present frequency effects for deep-stall conditions. These data are also presented in tabular form in tables 2 to 9. The error bounds for these surveys are presented in tables 10 to 16. Finally, a catalog of all the hot-film and hot-wire data that were recorded is presented in tables 17 to 25, tabulated according to the corresponding pressure data (stored in digital form, as explained in vols. 1 and 2).

REFERENCES

1. McCroskey, W. J.; McAlister, K. W.; Carr, L. W.; Pucci, S. L.; Lambert, O.; and Indergand, R. F.: "Dynamic Stall on Advanced Airfoil Sections," J. of the American Helicopter Society, July 1981.
2. Carr, L. W.; and McCroskey, W. J.: "A Directionally Sensitive Hot-Wire Probe for Detection of Flow Reversal in Highly Unsteady Flows," in International Congress on Instrumentation in Aerospace Facilities 1979 Record, Sept. 1979, pp. 154-162.

TABLE 1.- SUMMARY OF ANALYZED FLOW-REVERSAL DATA

Airfoil	Mach No. ^a	Light stall ^c	Deep stall ^b
NACA 0012.	Film ^d	Film ^d	Comb. ^e Wire ^g
A-01	Film ^d	Film ^d	
FX-098	Wire ^g	Comb. ^e	
SC-1095	Film ^d	Film ^d	Comb. ^f
HH-02	Film ^d	Comb. ^e	
VR-7	Comb. ^e	Comb. ^e	
NLR-1	Film ^d	Film ^d	
NLR-7301	Film ^d	Film ^d	

^aMach number sweep $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$.

^bFrequency sweep, $\alpha = 15^\circ + 10^\circ \sin \omega t$, $M = 0.295$.

^cFrequency sweep, $\alpha = \alpha_0 + \alpha_1 \sin \omega t$, $M = 0.29$.

^dHot-film shear-stress gage.

^eHot film at $x/c = 0.025$; hot wire at all other locations.

^fHot wire at 0.025, 0.10, 0.25; reverse-flow sensors at $x/c = 0.4, 0.6, 0.8$

^gHot-wire velocity probe.

TABLE 2.- PHASE ANGLE OF FLOW REVERSAL: NACA 0012 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$							
0.036	10.0	0.0	1.0	3.0	6.0	12.5	8013
.076	50.0	46.5	40.0	35.5	23.0	15.0	8115
.110	59.5	54.5	44.5	40.0	35.5	19.5	2320
.145	67.0	61.5	50.5	50.5	47.0	35.0	2314
.185	60.5	53.0	45.0	41.5	36.5	30.0	2310
.220	43.5	39.0	38.0	36.5	35.5	27.5	2208
.250	21.5	24.5	26.0	29.0	29.5	33.5	2204
.270	14.5	16.5	18.0	21.0	28.0	28.5	2202
.280	10.5	15.0	21.0	21.5	23.0	24.0	2200
.290	8.0	13.0	16.0	20.5	24.0	20.5	2103
.295	8.5	10.5	13.5	16.5	22.0	20.5	2101
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 12^\circ + 5^\circ \sin \omega t$, $M = 0.295$							
0.025	NFR	55.5	48.0	37.0	32.5	26.5	7201
.050	NFR	32.5	37.0	38.0	33.0	31.0	7204
.100	NFR	34.0	42.5	45.0	47.5	41.0	7206
.200	35.5	44.0	54.0	59.0	64.0	71.0	7208

ORIGINAL PAGE IS
OF POOR QUALITY

TABLE 3.- PHASE ANGLE OF FLOW REVERSAL: Ames A-01 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 10^\circ \sin \omega t, k = 0.1$							
0.076	48.5	48.5	32.5	26.5	25.5	22.5	24400
.110	56.5	47.5	35.5	33.5	37.5	43.5	24316
.185	56.5	53.0	31.5	34.0	38.0	44.5	24219
.220	53.5	46.5	32.5	33.0	39.0	28.5	24210
.250	29.5	29.0	26.0	29.5	32.0	33.5	24202
.280	18.0	19.5	19.5	23.0	27.0	31.5	24118
.295	12.0	16.0	17.5	19.5	23.0	28.5	24108
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 11^\circ + 5^\circ \sin \omega t, M = 0.295$							
0.010	NFR	63.5	59.5	59.5	59.0	55.5	30202
.050	NFR	96.0	72.0	68.5	65.5	56.5	25215
.010	Data too irregular to be analyzed						25217
$\alpha = 15^\circ + 10^\circ \sin \omega t, M = 0.295$							
0.010	NFR	12.0	6.5	5.0	5.0	2.0	30021
.025	12.5	15.5	11.5	11.0	11.0	11.0	31016
.05	12.0	16.0	12.0	14.5	18.5	24.5	31018
.100	14.5	17.5	17.5	19.0	27.5	31.0	31019
.150	23.0	28.5	23.5	28.0	33.5	38.5	31020

**ORIGINAL PAGE IS
OF POOR QUALITY**

TABLE 4.- PHASE ANGLE OF FLOW REVERSAL: Wortmann FX-098 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 10^\circ \sin \omega t, k = 0.1$							
0.036	2.5	-1.2	-3.6	-2.0	-4.6	-8.6	16022
.076	36.5	34.5	27.0	18.5	14.5	4.5	16106
.110	43.0	39.5	32.5	24.5	16.5	10.5	16115
.185	37.0	37.0	36.5	33.5	31.0	24.0	16201
.220	22.5	24.5	25.0	26.5	24.0	21.5	16301
.250	14.5	15.5	18.0	18.0	17.5	21.5	16309
.280	9.0	12.0	18.0	20.0	17.5	15.5	22209
.295	6.5	12.5	15.5	16.5	18.5	21.0	22202
Reduced freq.	x/c						Ref. frame
	0.25	0.100	0.250	0.400	0.600	0.800	
$\alpha = 10^\circ + 5^\circ \sin \omega t, M = 0.295$							
0.010	NFR	NFR	67.0	67.0	66.5	63.0	21201
.025	NFR	NFR	95.0	93.5	82.0	49.0	22223
.050	NFR	NFR	69.0	66.0	61.5	57.0	22300
.100	NFR	72.0	77.5	75.5	70.0	66.0	22301
.150	68.0	76.0	82.0	76.0	81.0	85.0	22302
.200	64.0	69.5	79.0	68.5	75.0	83.0	22303
$\alpha = 15^\circ + 10^\circ \sin \omega t, M = 0.295$							
0.010	-99.9	37.5	4.5	2.5	2.5	0.0	21102
.025	0.0	3.5	3.5	3.5	3.5	5.5	17118
.050	0.5	1.5	4.5	6.5	8.0	9.5	17123
.100	10.0	12.5	14.5	15.0	19.0	20.5	17201
$\alpha = 15^\circ + 10^\circ \sin \omega t, M = 0.185$							
0.050	14.0	15.5	17.5	16.0	10.0	6.5	17102
.100	20.5	21.5	25.0	24.0	21.0	19.0	17108
.150	28.0	30.0	32.0	32.0	33.5	26.5	17110

TABLE 5.- PHASE ANGLE OF FLOW REVERSAL: Sikorsky SC-1 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 10^\circ \sin \omega t, k = 0.1$							
0.076	33.5	30.5	24.5	21.0	15.5	23.5	33023
.110	43.5	41.0	28.0	28.0	36.5	42.5	33107
.185	42.0	38.0	33.0	35.0	36.5	48.5	33111
.220	32.0	28.5	26.5	24.5	28.5	35.5	33206
.250	22.0	18.5	22.5	26.0	29.5	34.5	33208
.280	15.0	14.5	18.5	20.5	23.5	27.5	33216
.295	9.0	12.0	15.0	18.0	22.5	16.5	33303
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 11^\circ + 5^\circ \sin \omega t, M = 0.295$							
0.050	-99.9	70.0	61.0	52.0	65.0	67.5	37220
.100	66.0	62.5	61.5	63.5	65.5	67.0	37222

TABLE 6.- PHASE ANGLE OF FLOW REVERSAL: Hughes HH-02 AIRFOIL

Mach No.	x/c						Ref. frame
	0.030	0.120	0.250	0.380	0.560	0.750	
$\alpha = 15^\circ + 10^\circ \sin \omega t, k = 0.1$							
0.076	40.0	40.0	32.5	28.0	17.5	11.5	42112
.110	48.5	45.0	40.5	36.5	30.5	13.5	42322
.185	52.5	42.0	40.0	38.5	37.0	32.4	42303
.220	25.0	25.0	28.0	31.5	36.0	15.5	42310
.250	15.0	16.0	17.0	19.5	24.5	18.0	42314
.280	7.0	9.0	11.5	13.0	14.5	5.8	42319
.295	5.0	9.5	15.1	18.5	13.0	13.0	42211
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 10^\circ + 5^\circ \sin \omega t, M = 0.295$							
0.010	NFR	72.0	68.5	59.0	47.5	20.5	44020
.025	NFR	78.5	74.5	60.0	49.0	33.0	44022
.050	53.5	60.0	64.5	62.5	57.0	36.5	44100
.100	58.5	67.0	78.0	79.0	84.0	50.0	44105
.150	56.0	67.0	80.0	83.5	94.0	54.0	44107
.200	57.5	67.0	79.0	86.0	94.0	58.0	44113

TABLE 7.- PHASE ANGLE OF FLOW REVERSAL: Vertol VR-7 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 10^\circ \sin \omega t, k = 0.1$							
0.076	48.0	46.0	37.0	30.0	10.5	-4.0	47200
.110	51.5	49.0	44.0	32.5	15.0	-6.0	47207
.185	54.0	49.5	45.5	37.8	25.0	3.5	47214
.220	38.0	40.5	39.5	36.0	25.0	4.5	47218
.250	26.0	26.5	29.0	29.5	25.5	7.0	47302
.280	24.5	25.5	30.0	33.0	23.5	7.0	47306
.295	16.5	19.0	26.5	26.0	19.0	2.0	45100
Reduced freq.	x/c						Ref. frame
	0.025	0.010	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 5^\circ \sin \omega t, M = 0.295$							
0.100	NFR	NFR	-3.0	-11.0	-14.0	-63.0	45204
.025	NFR	NFR	15.0	8.0	-11.0	-39.0	45206
.050	NFR	31.0	26.5	23.0	2.5	-35.0	45208
.100	NFR	36.0	36.0	30.0	17.5	-23.0	45210
.150	41.5	44.5	49.5	41.5	39.5	2.0	45212
.200	27.5	32.5	48.0	44.0	30.0	9.5	45214
$\alpha = 15^\circ + 10^\circ \sin \omega t, M = 0.295$							
0.025	NFR		14.5	18.0	6.5	-4.5	50021
.050	17.5		18.5	20.0	14.0	0.0	50019
.100	22.0		28.0	30.5	27.0	8.0	50017
.150	26.0		37.0	43.0	29.0	9.5	50015

TABLE 8.- PHASE ANGLE OF FLOW REVERSAL: NLR-1 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 10^\circ \sin \omega t, k = 0.1$							
0.076	17.0	17.5	18.0	21.5	25.5	32.5	62021
.110	29.0	26.0	23.0	26.0	30.0	36.0	62105
.185	36.0	32.0	26.0	28.5	33.0	38.0	62113
.200	30.5	30.5	27.0	33.5	41.0	41.0	62115
.220	20.5	17.5	18.5	21.0	21.5	29.5	62209
.250	9.5	12.5	15.5	21.0	24.0	24.5	62211
.280	1.5	11.0	14.5	18.0	21.5	27.0	62218
.295	0.0	6.0	9.5	12.5	17.5	24.0	62308
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 10^\circ + 5^\circ \sin \omega t, M = 0.295$							
0.025	NFR	43.5	44.0	42.0	36.5	35.5	63109
.100	45.0	50.0	47.0	49.0	55.0	59.0	63113
.200	52.0	55.0	54.5	55.0	61.0	66.5	63115

TABLE 9.- PHASE ANGLE OF FLOW REVERSAL: NLR-7301 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 10^\circ \sin \omega t, k = 0.1$							
0.110	84.0	78.5	75.0	66.5	56.0	24.0	62105
.185	98.5	93.5	82.5	76.0	50.5	35.0	62113
.250	69.5	58.5	55.0	52.5	48.0	38.5	62211
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
$\alpha = 15^\circ + 5^\circ \sin \omega t, M = 0.295$							
0.010	NFR	56.5	54.5	51.0	48.5	40.5	68020
.025	NFR	64.0	57.5	53.5	48.0	16.0	68101
.050	NFR	68.5	60.0	56.5	43.5	2.0	68103
.100	NFR	34.0	43.0	44.5	43.0	11.0	68105
.150	NFR	37.5	46.0	51.0	61.0	24.0	68110
.200	NFR	35.0	53.0	64.5	44.0	23.0	68112

TABLE 10.- ERROR-BOUND FOR FLOW-REVERSAL MEASUREMENTS (deg):
NACA 0012 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 2: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$							
0.035	4.0	0.0	1.5	1.0	1.5	2.0	8103
.073	2.0	0.0	1.5	2.5	5.0	3.0	8115
.110	1.5	0.5	0.5	1.0	3.0	3.0	2320
.145	5.0	2.5	4.0	3.5	3.5	3.5	2314
.185	0.5	2.0	1.0	1.0	3.5	2.0	8221
.185	2.5	3.0	2.5	1.5	4.0	9.0	2310
.220	3.0	1.0	0.5	2.5	2.5	3.0	2208
.250	0.0	0.0	1.5	2.0	0.5	1.5	2204
.270	2.0	2.0	2.0	2.5	1.5	0.0	2202
.280	2.0	2.0	1.0	2.0	2.0	3.0	2200
.290	0.5	2.5	1.5	2.5	1.0	1.5	2103
.295	0.5	1.5	1.5	0.0	0.0	2.5	2101
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 2: $\alpha = 12^\circ + 5^\circ \sin \omega t$, $M = 0.295$							
0.025	NFR	5.0	4.0	2.0	2.0	1.5	7201
.050	NFR	0.0	2.0	5.0	2.0	2.0	7204
.100	NFR	2.0	2.0	2.5	4.0	4.6	7206
.200	5.0	1.0	3.5	5.0	2.0	1.5	7208

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

TABLE 11.- ERROR-BOUND FOR FLOW-REVERSAL MEASUREMENTS (deg):
Ames A-01 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 3: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$							
0.076	1.5	1.5	6.0	3.0	0.5	6.0	24400
.110	1.0	0.5	2.0	2.0	2.0	3.0	24316
.185	1.5	2.5	5.0	4.0	1.2	3.0	24219
.220	2.0	3.0	3.0	3.5	6.5	5.0	24210
.250	1.0	1.5	1.0	0.0	4.0	2.0	24202
.280	0.0	1.5	1.5	1.5	2.0	4.0	24118
.295	0.5	1.5	0.5	1.5	1.5	3.0	24108
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 3: $\alpha = 11^\circ + 5^\circ \sin \omega t$, $M = 0.295$							
0.010	NFR	3.0	4.0	4.0	3.5	2.5	30202
.050	NFR	6.5	2.5	2.5	2.0	5.5	25215
.100	Data too irregular to be analyzed						25217
Corresponds to table 3: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $M = 0.295$							
0.010	NFR	3.0	2.0	3.0	1.0	1.5	30021
.025	2.0	2.5	3.0	1.0	1.0	1.0	31016
.050	1.0	1.0	0.5	0.0	2.5	3.5	31018
.100	1.3	1.0	1.0	1.5	4.0	2.0	31019
.150	1.5	3.0	2.5	1.0	1.5	0.5	31020

ORIGINAL PAGE IS
OF POOR QUALITY

TABLE 12.- ERROR-BOUND FOR FLOW-REVERSAL MEASUREMENTS (deg):
Wortmann FX-098 AIRFOIL

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 4: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$							
0.036	0.5	1.5	0.0	1.5	1.0	1.0	16022
.076	2.0	3.0	1.5	1.0	1.0	2.0	16106
.110	1.0	2.0	3.0	1.0	1.0	1.0	16115
.185	1.0	1.0	1.0	3.0	3.0	2.0	16201
.220	1.0	1.0	1.5	2.0	2.0	3.0	16301
.250	1.5	1.0	1.0	0.5	1.5	2.0	16309
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 4: $\alpha = 10^\circ + 5^\circ \sin \omega t$, $M = 0.295$							
0.025	NFR	NFR	3.0	3.5	7.0	2.5	22223
.050	NFR	NFR	2.0	2.0	2.0	2.0	22300
.100	NFR	2.0	3.0	1.0	1.0	1.0	22301
.150	2.5	0.5	1.0	1.5	1.0	1.0	22302
.200	3.0	1.5	0.0	0.0	1.0	3.5	22303
Corresponds to table 4: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $M = 0.295$							
0.010	NFR	2.0	1.0	2.0	2.0	2.5	22102
.025	0.0	0.0	0.0	0.0	0.0	0.0	17118
.050	1.0	1.5	1.0	0.5	1.5	0.5	17123
.100	1.0	2.0	0.5	2.0	2.0	5.0	17201
Corresponds to table 4: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $M = 0.295$							
0.050	14.0	15.5	17.5	16.0	10.0	6.5	17102
.100	20.5	21.5	25.0	24.0	21.0	19.0	17108
.150	28.0	30.0	32.0	32.0	33.5	26.5	17110

ORIGINAL PAGE IS
OF POOR QUALITY

TABLE 13.- ERROR-BOUND FOR FLOW-REVERSAL MEASUREMENTS (deg):
Hughes HH-02 AIRFOIL

Mach No.	x/c						Ref. frame
	0.030	0.120	0.250	0.380	0.560	0.750	
Corresponds to table 6: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$							
0.076	1.0	1.0	3.0	1.5	3.0	4.0	42122
.110	1.5	2.0	3.0	7.0	8.0	2.0	42322
.185	3.0	2.0	3.0	2.0	3.0	3.0	42303
.220	1.0	1.0	1.0	1.0	1.5	4.0	42310
.250	1.0	1.5	2.0	1.5	1.0	4.0	42314
.280	0.0	3.0	2.0	2.0	3.0	1.0	42319
.295	1.0	1.0	7.0	1.0	1.0	1.0	42211
Reduced freq.	x/c						Ref. frame
	0.050	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 6: $\alpha = 10^\circ + 5^\circ \sin \omega t$, $M = 0.295$							
0.010	NFR	3.5	5.0	4.5	2.5	2.0	44020
.025	NFR	6.5	6.5	3.5	3.0	3.0	44022
.050	1.0	1.5	1.5	1.5	2.0	2.0	44100
.100	2.0	0.5	2.5	2.0	2.0	2.0	44105
.150	1.0	3.0	3.0	3.0	6.5	0.0	44107
.200	1.0	1.0	0.0	1.0	2.0	5.5	44113

**ORIGINAL PAGE IS
OF POOR QUALITY**

**TABLE 15.- ERROR-BOUND FOR FLOW-REVERSAL MEASUREMENTS (deg):
NLR-1 AIRFOIL**

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 8: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$							
0.076	0.5	2.0	1.0	2.0	2.5	5.0	62021
.110	0.5	4.0	2.0	2.5	4.0	1.0	62105
.185	1.0	3.0	3.0	1.0	3.0	2.0	62113
.200	1.0	1.0	2.0	2.0	2.0	2.0	62115
.220	1.0	0.0	0.5	1.0	3.0	1.0	62209
.250	0.5	1.0	1.5	1.0	1.5	1.0	62211
.280	1.0	2.0	1.0	0.0	0.5	1.0	62218
.295	0.0	1.0	2.0	1.0	3.0	1.5	62308
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 8: $\alpha = 10^\circ + 5^\circ \sin \omega t$, $M = 0.295$							
0.025	NFR	3.5	3.0	3.5	0.5	0.5	63109
.100	0.0	0.5	5.0	2.0	2.5	2.0	63113
.200	2.0	0.5	5.5	2.0	0.0	2.5	63115

**TABLE 16.- ERROR-BOUND FOR FLOW-REVERSAL MEASUREMENTS (deg):
NLR-7301 AIRFOIL**

Mach No.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 9: $\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.1$							
0.110	4.0	4.0	10.0	13.0	11.0	6.0	67121
.185	5.0	6.0	7.0	7.0	4.0	1.5	67221
.250	2.5	2.5	1.0	2.0	5.0	1.1	67306
Reduced freq.	x/c						Ref. frame
	0.025	0.100	0.250	0.400	0.600	0.800	
Corresponds to table 9: $\alpha = 15^\circ + 5^\circ \sin \omega t$, $M = 0.295$							
0.010	NFR	1.0	1.5	0.5	1.5	2.0	68020
.025	NFR	2.0	3.0	2.0	1.5	4.0	68101
.050	NFR	3.5	3.5	5.5	0.5	2.5	68103
.100	NFR	1.0	1.0	2.0	0.5	5.0	68105
.150	NFR	1.5	1.0	4.5	2.5	5.5	68110
.200	NFR	0.5	4.0	4.0	11.0	9.0	68112

ORIGINAL FRAMES
OF POOR QUALITY

TABLE 17.- NOTES PERTAINING TO TABLES 18 TO 25

DATA LISTED IN ORDER A FRAMES STORED ON DIGITAL TAPE
B FRAMES ARE ON ANALOG TAPE ONLY

- A FRAME - CATALOG ENTRY FOR PRESSURE DATA
- TRIP - TRIP IS PRESENT - (Y)YES, OR (N)NO
- TYPE - TEST CONDITIONS (S)STEADY, OR (U)UNSTEADY
- A0 - MEAN ANGLE OF OSCILLATION, DEGREES
- A1 - AMPLITUDE OF OSCILLATION, DEGREES
- Q - FREE STREAM DYNAMIC PRESSURE, PSI
- M - FREE STREAM MACH NUMBER
- RE - FREE STREAM REYNOLDS NUMBER
- FREQ - DIMENSIONAL FREQUENCY, HERTZ
- B FRAME - CATALOG ENTRY FOR HOT-FILM AND HOT-WIRE DATA

TABLE 18.- CATALOG OF RECORDED DATA: NACA 0012 AIRFOIL

A		B		A		B		A		B		A		B		A		B	
FRAME	TRIP	TYPE	AU	A1	Q	H	RE	K	FREQ	FRAME	TRIP	TYPE	AO	A1	Q	H	RE	K	FREQ
4019	N	ST	-5.0	0.0	.875	.301	3957803.	0.0000	0.00	4020	N	US	9.0	5.0	.878	.301	3909814.	.1496	8.10
4100	N	ST	-2.0	0.0	.877	.301	3932537.	0.0000	0.00	4101	N	US	8.0	5.0	.878	.301	3901884.	.0249	1.35
4102	N	ST	0.0	0.0	.877	.301	3923848.	0.0000	0.00	4103	N	US	9.0	5.0	.878	.301	3920784.	.0250	1.35
4109	N	ST	2.0	0.0	.877	.302	3910221.	0.0000	0.00	4110	N	US	8.0	5.0	.878	.301	3903187.	.0997	5.40
4111	N	ST	4.0	0.0	.885	.299	3931136.	0.0000	0.00	4112	N	US	8.0	5.0	.877	.301	3894727.	.1992	10.80
4113	N	ST	8.0	0.0	.877	.302	3898235.	0.0000	0.00	4114	N	US	10.0	5.0	.877	.301	3879891.	.0252	1.37
4119	N	ST	10.0	0.0	.877	.301	3500632.	0.0000	0.00	4120	N	US	10.0	5.0	.877	.301	3877295.	.0994	5.40
4123	N	ST	12.0	0.0	.877	.302	3876047.	0.0000	0.00	4121	N	US	11.0	5.0	.877	.301	3869051.	.1987	10.80
4201	N	ST	13.0	0.0	.877	.302	3870568.	0.0000	0.00	4202	N	US	11.0	5.0	.878	.301	3891815.	.0249	1.35
4203	N	ST	13.5	0.0	.879	.301	3867132.	0.0000	0.00	4204	N	US	11.0	5.0	.878	.301	3875085.	.0497	2.70
4209	N	ST	14.0	0.0	.877	.302	3861326.	0.0000	0.00	4210	N	US	11.0	5.0	.877	.301	3865664.	.0993	5.40
4211	N	ST	14.5	0.0	.868	.305	3822671.	0.0000	0.00	4212	N	US	11.0	5.0	.877	.301	3860258.	.1488	8.10
4213	N	ST	15.0	0.0	.877	.302	3843407.	0.0000	0.00	4214	N	US	11.0	5.0	.878	.301	3852461.	.1983	10.80
4215	N	ST	15.5	0.0	.784	.284	3628769.	0.0000	0.00	4216	N	US	12.0	5.0	.878	.301	3878632.	.0249	1.35
4217	N	ST	16.0	0.0	.688	.266	3398340.	0.0000	0.00	4218	N	US	12.0	5.0	.877	.302	3853339.	.0991	5.40
4219	N	ST	17.8	0.0	.717	.271	3462550.	0.0000	0.00	4220	N	US	12.0	5.0	.877	.302	3845471.	.1981	10.80
4301	N	ST	20.0	0.0	.700	.266	3448278.	0.0000	0.00	4302	N	US	12.0	5.0	.877	.302	3852461.	.1488	8.10
4401	N	ST	13.0	0.0	.877	.302	3795037.	0.0000	0.00	4402	N	US	8.8	5.0	.877	.302	3864684.	.1488	8.10
4403	N	ST	11.0	0.0	.877	.302	3783629.	0.0000	0.00	4404	N	US	8.8	5.0	.877	.302	3659691.	.0992	5.40
4404	N	ST	8.0	0.0	.877	.302	3780176.	0.0000	0.00	4405	N	US	8.8	5.0	.877	.302	3856685.	.0496	2.70
4405	N	ST	5.0	0.0	.877	.302	3781319.	0.0000	0.00	4406	N	US	10.0	5.0	.877	.300	3986300.	.1513	8.10
4410	N	ST	2.0	0.0	.877	.302	3783161.	0.0000	0.00	4411	N	US	10.0	5.0	.877	.300	3957627.	.0745	4.00
4411	N	ST	0.0	0.0	.877	.302	3781623.	0.0000	0.00	4412	N	US	12.0	5.0	.877	.300	3966326.	.1510	8.10
4412	N	ST	-2.0	0.0	.877	.302	3781623.	0.0000	0.00	4413	N	US	10.0	10.0	.013	.035	486897.	.1038	.66
4418	N	ST	-5.0	0.0	.875	.302	3788643.	0.0000	0.00	4419	N	US	10.0	10.0	.013	.035	486001.	.1515	.97
11019	N	ST	-2.0	0.0	.875	.301	3998937.	0.0000	0.00	8023	N	US	10.0	10.0	.013	.035	485752.	.2524	1.62
11020	N	ST	0.0	0.0	.875	.301	3869548.	0.0000	0.00	8102	N	US	15.0	10.0	.013	.036	485630.	.1032	.66
11101	N	ST	2.0	0.0	.875	.302	3978589.	0.0000	0.00	8104	N	US	15.0	10.0	.013	.036	484039.	.1529	.98
11102	N	ST	4.0	0.0	.875	.301	3958541.	0.0000	0.00	8106	N	US	15.0	14.0	.013	.036	483453.	.1039	.67
11105	N	ST	8.1	0.0	.876	.301	3938660.	0.0000	0.00	8114	N	US	15.0	10.0	.054	.072	980395.	.0992	1.30
11110	N	ST	10.0	0.0	.875	.301	3936424.	0.0000	0.00	8116	N	US	15.0	10.0	.054	.072	979893.	.1487	1.95
11111	N	ST	12.3	0.0	.875	.301	3921945.	0.0000	0.00	8118	N	US	15.0	10.0	.054	.072	978493.	.2477	3.25
11112	N	ST	13.4	0.0	.875	.301	3912483.	0.0000	0.00	8123	N	US	15.0	14.0	.054	.072	980066.	.0991	1.30
11118	N	ST	13.8	0.0	.875	.301	3904607.	0.0000	0.00	8203	N	US	10.0	10.0	.054	.072	978307.	.2476	3.25
11121	N	ST	14.6	0.0	.875	.302	3929975.	0.0000	0.00	8210	N	US	10.0	10.0	.122	.109	1491495.	.2497	4.90
11122	N	ST	15.0	0.0	.887	.304	3925323.	0.0000	0.00	8214	N	US	15.0	10.0	.122	.109	1480389.	.0996	1.96
11200	N	ST	16.0	0.0	.811	.290	3745403.	0.0000	0.00	8220	N	US	15.0	10.0	.339	.184	2432854.	.0993	3.30
11201	N	ST	17.0	0.0	.841	.295	3793167.	0.0000	0.00	8222	N	US	15.0	10.0	.339	.184	2423357.	.1487	4.95
11204	N	ST	17.9	0.0	.803	.288	3725491.	0.0000	0.00	8306	N	US	15.0	14.0	.339	.184	2404523.	.0988	3.30
11205	N	ST	20.0	0.0	.764	.280	3616412.	0.0000	0.00	9022	N	US	15.0	6.0	.339	.184	2358259.	.2352	7.92
11208	N	ST	24.9	0.0	.610	.249	3252565.	0.0000	0.00	9101	N	US	15.0	5.0	.339	.184	2358620.	.2842	9.57
11209	N	ST	30.0	0.0	.561	.239	3105558.	0.0000	0.00	9106	N	US	10.0	10.0	.339	.184	2353336.	.2453	8.25
11210	N	ST	25.0	0.0	.619	.251	3254780.	0.0000	0.00	9110	N	US	8.0	10.0	.339	.184	2476299.	.0100	.33
11211	N	ST	20.0	0.0	.725	.273	3515071.	0.0000	0.00	9112	N	US	8.0	10.0	.341	.183	2475104.	.0500	1.65
11213	N	ST	18.0	0.0	.764	.280	3628495.	0.0000	0.00	9118	N	US	8.0	10.0	.339	.184	2449160.	.1990	6.60
11215	N	ST	15.0	0.0	.875	.302	3861108.	0.0000	0.00	9202	N	US	15.0	10.0	.479	.220	2647551.	.0985	3.93
11216	N	ST	14.0	0.0	.869	.301	3846733.	0.0000	0.00	9203	N	US	15.0	10.0	.610	.249	3187113.	.0484	4.46
11221	N	ST	13.1	0.0	.875	.302	3884618.	0.0000	0.00	9208	N	US	15.0	10.0	.762	.280	3520275.	.0975	4.98
11222	N	ST	11.0	0.0	.875	.302	3876254.	0.0000	0.00	9213	N	US	15.0	10.0	.842	.295	3672459.	.0098	1.53
11304	N	ST	5.0	0.0	.875	.302	3864492.	0.0000	0.00	9214	N	US	15.0	10.0	.821	.294	3596380.	.0243	1.31
11305	N	ST	2.0	0.0	.875	.302	3886782.	0.0000	0.00	9218	N	US	15.0	10.0	.812	.290	3549571.	.0983	5.21
11308	N	ST	0.0	0.0	.875	.301	3870607.	0.0000	0.00	9221	N	US	10.0	10.0	.773	.283	3450727.	.1509	7.86
11309	N	ST	-2.0	0.0	.878	.301	3870953.	0.0000	0.00	9222	N	US	10.0	10.0	.876	.302	3672528.	.0098	1.54
7019	N	US	9.0	5.0	.878	.297	3894008.	.0508	2.70	9223	N	US	10.0	10.0	.876	.302	3660134.	.0241	1.34
7021	N	US	9.0	5.0	.886	.299	3962010.	.1004	5.40	9302	N	US	10.0	10.0	.876	.302	3652176.	.0481	2.62
7023	N	US	9.0	5.0	.886	.299	3944777.	.2005	10.80	9303	N	US	10.0	10.0	.876	.302	3659205.	.0963	5.36
										10022	N	US	12.0	10.0	.878	.301	3769502.	.1447	6.04
										10101	N	US	20.0	10.0	.688	.265	3303441.	.0976	5.36
										10104	N	US	12.0	8.0	.877	.303	3711352.	.0485	2.68

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

TABLE 18.- Concluded.

A	FRAME	TRIP	TYPE	A0	A1	Q	H	RE	K	FREQ	B	FRAME
10105	N	US	12.0	8.0	.878	.302	3694271.	.0968	5.36	13316		
10108	N	US	12.0	8.0	.847	.295	3635589.	1.253	6.81	13405		
10113	N	US	15.0	5.0	.876	.302	3896846.	.0998	5.53	14020		
10114	N	US	15.0	5.0	.841	.295	3801337.	.0252	1.34	14022		
10118	N	US	15.0	5.0	.823	.291	3748526.	10.20	5.36	14100		
10120	N	US	15.0	5.0	.845	.294	3785165.	15.11	8.04	14105		
10123	N	US	15.0	5.0	.832	.293	3758528.	20.24	10.72	14118		
10202	N	US	10.0	5.0	.877	.301	3858103.	.0098	5.54	14201		
10203	N	US	10.0	5.0	.877	.301	3847481.	.0246	1.34	14203		
10204	N	US	10.0	5.0	.870	.300	3826614.	.0493	2.68	14209		
10207	N	US	10.0	5.0	.877	.302	3884629.	.0740	4.02	14211		
10208	N	US	10.0	5.0	.870	.300	3859785.	.0990	5.36	14216		
10211	N	US	10.0	5.0	.870	.300	3863353.	1.886	8.04	14221		
10212	N	US	10.0	5.0	.870	.300	3850737.	1.879	10.72	14222		
10218	N	US	5.0	5.0	.880	.300	3933484.	.0098	5.53	14223		
10221	N	US	5.0	5.0	.878	.301	3925387.	.0993	5.36	14224		
10222	N	US	5.0	5.0	.878	.301	3912114.	1.983	10.72	14225		
10303	N	US	3.8	10.0	.877	.301	3910580.	.0991	5.36	14226		
10305	N	US	3.8	10.0	.877	.301	3911328.	.0991	5.36	14227		
10309	N	US	2.8	10.0	.877	.301	3896361.	.0989	5.36	14228		
12020	N	US	20.0	10.0	.718	.270	3490909.	.0010	0.5	12033		
12102	N	US	5.0	10.0	.882	.302	3820000.	.0009	0.5	12105		
12109	N	US	6.0	10.0	.756	.279	3485785.	.0010	0.5	12112		
12118	N	US	20.0	10.0	.676	.262	3246704.	.0010	0.5	12121		
12203	N	US	20.0	10.0	.531	.231	2887477.	.0011	0.5	12212		
12208	N	US	7.0	10.0	.587	.244	3269975.	.0010	0.5	12301		
12300	N	US	20.0	10.0	.421	.204	2706734.	.0011	0.4	12306		
12305	N	US	20.0	10.0	.292	.169	2252844.	.0011	0.3	13104		
12310	N	US	7.0	10.0	.350	.186	2469266.	.0010	0.3	13108		
13021	N	US	7.0	10.0	.120	.108	1502757.	.0017	0.3	13116		
13107	N	US	20.0	10.0	.113	.105	1421201.	.0017	0.3	13202		
13115	N	US	20.0	10.0	.048	.068	918563.	.0027	0.3	13213		
13120	N	US	5.0	10.0	.053	.072	962303.	.0025	0.2			
13205	N	US	5.0	10.0	.014	.036	488772.	.0025	0.2			
13217	N	US	20.0	10.0	.013	.036	485631.	.0026	0.2			
13222	N	US	20.0	10.0	.749	.276	3656957.	.0010	0.5			
13303	N	US	7.0	10.0	.603	.247	3298109.	.0010	0.5			
13308	N	US	7.0	10.0	.461	.215	2884310.	.0010	0.4			
13310	N	US	7.0	10.0	.466	.216	2884723.	.0010	0.4			
13313	Y	US	7.0	10.0	.332	.181	2404990.	.0010	0.3			
13321	Y	US	7.0	10.0	.332	.181	2404954.	.0009	0.5			
14019	Y	US	15.0	10.0	.339	.183	2453890.	.0499	1.65			
14021	Y	US	15.0	10.0	.336	.182	2434182.	10.01	3.30			
14023	Y	US	15.0	10.0	.335	.182	2426579.	15.04	4.95			
14104	Y	US	15.0	10.0	.338	.183	2448651.	.0499	1.65			
14106	Y	US	15.0	10.0	.340	.184	2449389.	.0994	3.30			
14108	Y	US	15.0	10.0	.339	.183	2443079.	1.493	4.95			
14117	Y	US	15.0	10.0	.837	.293	3843264.	.0257	1.35			
14119	Y	US	15.0	10.0	.836	.293	3818432.	.0509	2.68			
14200	Y	US	15.0	10.0	.843	.294	3822179.	.0253	1.34			
14202	Y	US	15.0	10.0	.839	.293	3792702.	.0506	2.68			
14208	Y	US	15.0	10.0	.828	.291	3764396.	10.19	5.36			
14210	Y	US	15.0	10.0	.832	.292	3760353.	10.14	5.36			
14218	N	US	15.0	10.0	.830	.292	3762798.	.0254	1.34			
14219	N	US	15.0	10.0	.824	.291	3735990.	.0509	2.68			
14220	N	US	15.0	10.0	.805	.287	3683317.	10.31	5.36			
15218	N	US	15.0	10.0	.818	.290	3678973.	.0994	5.24			
10117	N	US	15.0	5.0	.843	.295	3802563.	.0504	2.68			
7202	N	US	12.0	5.0	.877	.302	3861194.	.0496	2.70			
7222	N	US	10.0	5.0	.876	.298	3975490.	.0509	2.70			

TABLE 19.- Concluded.

A		B		K		M		Q		A0		A1		RE		FREQ		FRAME		
FRAME	TRIP	TYPE	US	US	US	US	US	US	US	US	US	US	US	US	US	US	US	US	US	US
25102	N	US	10.0	10.0	881	302	3831527.	.0489	2.68	25103										
25104	N	US	10.0	10.0	880	302	3816708.	.0978	5.36	25108										
25109	N	US	10.0	10.0	879	302	3810775.	1.468	8.04	25110										
25117	N	US	10.0	5.0	884	303	3829075.	0.244	1.34											
25118	N	US	10.0	5.0	879	302	3803407.	0.489	2.68											
25119	N	US	10.0	5.0	883	303	3805390.	0.975	5.36											
25121	N	US	10.0	5.0	881	302	3813088.	1.465	8.04											
25122	N	US	10.0	5.0	884	303	3819823.	1.462	8.04											
25123	N	US	10.0	5.0	885	303	3816827.	1.947	10.72											
29023	Y	US	15.0	10.0	820	291	3697799.	0.248	1.34	29100										
29101	Y	US	15.0	10.0	805	288	3639654.	0.500	2.62	29102										
29106	Y	US	15.0	10.0	806	288	3646183.	1.001	5.24	29107										
29115	Y	US	15.0	10.0	340	184	2418131.	0.494	1.65	29116										
29117	Y	US	15.0	10.0	341	184	2418248.	0.987	3.30	29118										
29119	Y	US	15.0	10.0	341	184	2417060.	1.481	4.95	29121										
29205	N	US	5.0	10.0	876	301	3947215.	0.098	5.3	29206										
29207	N	US	5.0	10.0	877	301	3918856.	0.496	2.68	29210										
29211	N	US	5.0	10.0	877	301	3902857.	0.991	5.36	29212										
29213	N	US	5.0	10.0	879	301	3896095.	1.483	8.04	29214										
29215	N	US	5.0	10.0	879	301	3891313.	1.481	8.04											
29223	N	US	13.5	2.0	876	301	3811877.	1.965	10.72	29300										
29304	N	US	14.5	2.0	870	300	3777473.	1.967	10.72	29306										
29309	N	US	15.5	2.0	852	296	3722411.	1.986	10.72	29310										
29317	N	US	15.0	10.0	013	035	472349.	1.021	6.5	29318										
30019	N	US	15.0	10.0	865	298	3856941.	0.097	5.2	30021										
30020	N	US	15.0	10.0	864	298	3828146.	0.096	5.2	30021										
30105	N	US	10.0	10.0	880	301	3844592.	0.097	5.3	30106										
30110	N	US	15.0	5.0	877	301	3817844.	0.097	5.3	30111										
30119	N	US	10.0	5.0	874	300	3819252.	0.097	5.3	30120										
30201	N	US	11.0	5.0	877	301	3814196.	0.099	5.4	30202										
30206	N	US	14.0	2.0	876	301	3818960.	0.097	5.3	30208										
30215	N	US	7.5	10.0	338	183	2415733.	0.099	3.3	30216										
31102	N	US	10.0	10.0	877	302	3880208.	0.247	1.34	31103										
31104	N	US	10.0	10.0	878	302	3859857.	0.492	2.68	31105										
31110	N	US	10.0	10.0	880	302	3841535.	1.471	8.04	31111										
31112	N	US	10.0	10.0	880	302	3832051.	1.469	8.04	31111										
31119	N	US	5.0	10.0	884	303	3856266.	0.245	1.34	31120										
31121	N	US	5.0	10.0	880	302	3826984.	0.489	2.68	31122										
31123	N	US	5.0	10.0	884	303	3823741.	0.975	5.36	31200										
31201	N	US	5.0	10.0	883	303	3816823.	1.463	8.04	31202										
31209	N	US	15.0	10.0	341	184	2421425.	0.987	3.30	31210										
31215	N	US	7.5	10.0	341	184	2425489.	0.494	1.65	31216										
31217	N	US	7.5	10.0	341	185	2423083.	1.972	6.60	31218										
31302	N	US	14.5	2.0	852	297	3765532.	1.990	10.72	31304										
31310	N	US	14.5	2.0	854	298	3731989.	1.485	8.04	31312										
25204	N	US	15.0	5.0	877	301	3973275.	0.249	1.34											
25205	N	US	15.0	5.0	878	301	3952662.	0.497	2.68											
25208	N	US	15.0	5.0	878	301	3950602.	0.994	5.36											
25209	N	US	15.0	5.0	852	298	3887313.	1.506	8.04											
25210	N	US	15.0	5.0	852	297	3865306.	2.013	10.72											
25214	N	US	11.0	5.0	880	302	3926436.	0.495	2.68	25215										
25216	N	US	11.0	5.0	883	302	3909711.	0.986	5.36	25217										
25301	N	US	5.0	5.0	884	302	3903998.	0.984	5.36	25302										
25303	N	US	5.0	5.0	885	303	3878688.	1.962	10.72	25304										
25311	N	US	5.0	10.1	881	302	3852707.	0.982	5.36	25312										
25319	N	US	5.5	10.0	881	302	3833693.	0.980	5.36	25320										

TABLE 20.- CATALOG OF RECORDED DATA: Wortmann FX-098 AIRFOIL

A		B		A		B		A		B		A		B		A		B	
FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ	FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ
17208	Y	ST	0.0	0.0	877	301	3975279	0.0000	0.00	19223	N	ST	13.0	0.0	340	185	2353097	0.0000	0.00
17212	Y	ST	5.0	0.0	880	301	3928557	0.0000	0.00	19300	N	ST	11.0	0.0	341	185	2354186	0.0000	0.00
17220	Y	ST	10.0	0.0	879	302	3911481	0.0000	0.00	19305	N	ST	5.0	0.0	340	185	2357348	0.0000	0.00
17303	Y	ST	12.0	0.0	847	296	3802285	0.0000	0.00	19308	N	ST	0.0	0.0	340	185	2354786	0.0000	0.00
17305	Y	ST	13.0	0.0	870	300	3835772	0.0000	0.00	19314	N	ST	-5.0	0.0	614	250	3151118	0.0000	0.00
17310	Y	ST	14.0	0.0	866	299	3820036	0.0000	0.00	19316	N	ST	-2.0	0.0	611	250	3138172	0.0000	0.00
17312	Y	ST	15.0	0.0	866	299	3805980	0.0000	0.00	19317	N	ST	0.0	0.0	612	250	3137611	0.0000	0.00
17314	Y	ST	16.0	0.0	828	292	3710084	0.0000	0.00	19401	N	ST	2.0	0.0	616	251	3300956	0.0000	0.00
18019	Y	ST	0.0	0.0	341	184	2398709	0.0000	0.00	19402	N	ST	4.0	0.0	616	251	3297074	0.0000	0.00
18102	Y	ST	5.0	0.0	343	185	2400750	0.0000	0.00	19405	N	ST	8.0	0.0	617	251	3287867	0.0000	0.00
18106	Y	ST	10.0	0.0	339	184	2378846	0.0000	0.00	19406	N	ST	10.0	0.0	614	250	3275608	0.0000	0.00
18108	Y	ST	12.0	0.0	343	185	2388927	0.0000	0.00	19411	N	ST	12.0	0.0	617	251	3278455	0.0000	0.00
18115	Y	ST	13.0	0.0	346	185	2394744	0.0000	0.00	19413	N	ST	13.0	0.0	618	251	3268218	0.0000	0.00
18117	Y	ST	14.0	0.0	345	185	2388872	0.0000	0.00	19415	N	ST	13.5	0.0	620	251	3264994	0.0000	0.00
18119	Y	ST	15.0	0.0	341	184	2374587	0.0000	0.00	19423	N	ST	14.0	0.0	613	250	3235583	0.0000	0.00
18121	Y	ST	16.0	0.0	340	184	2368089	0.0000	0.00	19504	N	ST	15.0	0.0	613	250	3233310	0.0000	0.00
18123	Y	ST	19.9	0.0	342	184	2370588	0.0000	0.00	19506	N	ST	16.0	0.0	613	250	3228546	0.0000	0.00
18206	Y	ST	0.0	0.0	341	184	2379635	0.0000	0.00	19508	N	ST	18.0	0.0	602	248	3194789	0.0000	0.00
18215	N	ST	-5.0	0.0	122	110	1500031	0.0000	0.00	20019	N	ST	25.0	0.0	610	249	3162267	0.0000	0.00
18217	N	ST	-2.0	0.0	123	110	1502458	0.0000	0.00	20020	N	ST	20.0	0.0	612	250	3158666	0.0000	0.00
18218	N	ST	0.0	0.0	121	109	1487692	0.0000	0.00	20021	N	ST	16.0	0.0	614	250	3163174	0.0000	0.00
18220	N	ST	2.0	0.0	122	110	1494149	0.0000	0.00	20022	N	ST	14.0	0.0	614	250	3163970	0.0000	0.00
18304	N	ST	4.0	0.0	121	109	1486754	0.0000	0.00	20103	N	ST	13.0	0.0	610	249	3155282	0.0000	0.00
18308	N	ST	8.0	0.0	121	109	1480425	0.0000	0.00	20104	N	ST	11.0	0.0	609	249	3150506	0.0000	0.00
18305	N	ST	10.0	0.0	122	110	1483466	0.0000	0.00	20109	N	ST	5.0	0.0	613	250	3152118	0.0000	0.00
18307	N	ST	12.0	0.0	122	109	1476483	0.0000	0.00	20112	N	ST	0.0	0.0	615	250	3152218	0.0000	0.00
18312	N	ST	13.0	0.0	121	109	1466753	0.0000	0.00	20118	N	ST	-5.0	0.0	883	304	3774892	0.0000	0.00
18319	N	ST	13.5	0.0	123	109	1469738	0.0000	0.00	20122	N	ST	-2.0	0.0	883	303	3776701	0.0000	0.00
18321	N	ST	14.0	0.0	124	110	1474082	0.0000	0.00	20203	N	ST	0.0	0.0	877	302	3758789	0.0000	0.00
18401	N	ST	15.0	0.0	122	110	1463922	0.0000	0.00	20204	N	ST	2.0	0.0	879	303	3748627	0.0000	0.00
18410	N	ST	16.0	0.0	122	109	1461183	0.0000	0.00	20204	N	ST	4.0	0.0	876	302	3741653	0.0000	0.00
18411	N	ST	18.0	0.0	124	111	1459953	0.0000	0.00	20211	N	ST	8.0	0.0	878	303	3768915	0.0000	0.00
18413	N	ST	20.0	0.0	123	110	1447617	0.0000	0.00	20211	N	ST	10.0	0.0	880	302	3764181	0.0000	0.00
18414	N	ST	25.0	0.0	123	109	1445110	0.0000	0.00	20213	N	ST	12.0	0.0	860	299	3709078	0.0000	0.00
18421	N	ST	20.0	0.0	122	110	1439675	0.0000	0.00	20222	N	ST	13.0	0.0	821	291	3820534	0.0000	0.00
18422	N	ST	16.0	0.0	123	109	1445948	0.0000	0.00	20300	N	ST	13.5	0.0	841	295	3848559	0.0000	0.00
18423	N	ST	14.0	0.0	122	110	1438216	0.0000	0.00	20302	N	ST	14.0	0.0	875	301	3916076	0.0000	0.00
18500	N	ST	13.0	0.0	122	109	1439933	0.0000	0.00	20307	N	ST	15.0	0.0	866	299	3903574	0.0000	0.00
18501	N	ST	5.0	0.0	122	109	1436482	0.0000	0.00	20309	N	ST	18.0	0.0	835	294	3811625	0.0000	0.00
18502	N	ST	0.0	0.0	122	110	1439616	0.0000	0.00	20312	N	ST	20.0	0.0	737	275	3577136	0.0000	0.00
19020	N	ST	-5.0	0.0	342	185	2454849	0.0000	0.00	20317	N	ST	25.0	0.0	668	261	3411407	0.0000	0.00
19022	N	ST	-2.0	0.0	342	184	2447610	0.0000	0.00	20318	N	ST	20.0	0.0	740	275	3578432	0.0000	0.00
19023	N	ST	0.0	0.0	340	185	2441467	0.0000	0.00	20319	N	ST	16.0	0.0	881	302	3892367	0.0000	0.00
19101	N	ST	2.0	0.0	341	185	2443653	0.0000	0.00	20320	N	ST	13.0	0.0	882	302	3888966	0.0000	0.00
19110	N	ST	4.0	0.0	340	185	2399877	0.0000	0.00	20321	N	ST	14.0	0.0	867	300	3850481	0.0000	0.00
19116	N	ST	8.0	0.0	341	185	2378719	0.0000	0.00	20322	N	ST	11.0	0.0	879	302	3875469	0.0000	0.00
19117	N	ST	10.0	0.0	340	185	2372613	0.0000	0.00	16019	N	UN	15.0	10.0	013	036	488137	1.007	.66
19119	N	ST	12.0	0.0	343	185	2379520	0.0000	0.00	16105	N	UN	15.0	10.0	056	074	986067	.0972	1.30
19121	N	ST	13.0	0.0	338	183	2355087	0.0000	0.00	16114	N	UN	15.0	10.0	123	110	1463255	.0982	1.96
19204	N	ST	13.5	0.0	343	185	2370521	0.0000	0.00	16200	N	UN	15.0	10.0	343	185	2429922	.0983	3.30
19206	N	ST	14.0	0.0	340	185	2361633	0.0000	0.00	16213	N	UN	6.5	10.0	340	184	2502119	.0500	1.65
19208	N	ST	15.0	0.0	342	185	2379520	0.0000	0.00	16215	N	UN	6.5	10.0	340	184	2494598	.1999	6.60
19213	N	ST	16.0	0.0	342	185	2361273	0.0000	0.00	16300	N	UN	15.0	10.0	481	220	2890556	.0988	3.93
19214	N	ST	18.0	0.0	341	185	2365586	0.0000	0.00	16308	N	UN	15.0	10.0	612	249	3229332	.0988	4.46
19216	N	ST	20.0	0.0	340	185	2358408	0.0000	0.00	17008	Y	UN	15.0	10.0	340	184	2457106	.0497	1.65
19217	N	ST	25.0	0.0	341	184	2351317	0.0000	0.00	17103	Y	UN	15.0	10.0	341	184	2452721	.0992	3.30
19221	N	ST	20.0	0.0	340	185	2348131	0.0000	0.00	17109	Y	UN	15.0	10.0	342	184	2452926	.1486	4.95
19222	N	ST	14.0	0.0	343	186	2359002	0.0000	0.00	17117	Y	UN	15.0	10.0	830	293	3772247	.0248	1.31
										17119	Y	UN	15.0	10.0	823	291	3724643	.0497	2.62

TABLE 20.- Concluded.

A	FRAME	TRIP	Y	TYPE	A0	A1	Q	M	RE	K	FREQ	B
17200	N	UN	15.0	10.0	814	.290	3702477.	.0999	5.24	21102	21102	
21100	N	UN	15.0	10.0	.823	.291	3718613.	.0098	.52	21201	21201	
21107	N	UN	10.0	10.0	.867	.299	3792469.	.0098	.53	21209	21209	
21200	N	UN	10.0	5.0	.875	.301	3932117.	.0097	.53	21220	21220	
21208	N	UN	3.3	10.0	.882	.302	3898549.	.0098	.33	22104	22104	
21219	N	UN	6.5	10.0	.339	.184	2455459.	.0247	1.31	22207	22207	
22023	N	UN	15.0	10.0	.827	.293	3727983.	.0492	2.62	22209	22209	
22103	N	UN	15.0	10.0	.837	.294	3749080.	.1008	5.24			
22201	N	UN	15.0	10.0	.785	.285	3554419.	.1542	7.86			
22206	N	UN	15.0	10.0	.754	.279	3477029.	.0969	4.98			
22208	N	UN	15.0	10.0	.763	.281	3483672.	.0243	1.34			
22216	N	UN	10.0	10.0	.875	.302	3732111.	.0485	2.68			
22217	N	UN	10.0	10.0	.875	.302	3720266.	.0485	2.68			
22218	N	UN	10.0	10.0	.862	.300	3684571.	.0977	5.36			
22219	N	UN	10.0	10.0	.835	.294	3618609.	.1490	8.04			
22307	N	UN	10.0	5.0	.875	.301	3854387.	.0246	1.34	22223	22223	
22308	N	UN	10.0	5.0	.880	.303	3857324.	.0491	2.68	22300	22300	
22309	N	UN	10.0	5.0	.881	.303	3853461.	.0980	5.36	22301	22301	
22311	N	UN	10.0	5.0	.877	.302	3849798.	.1475	8.04	22302	22302	
22312	N	UN	10.0	5.0	.882	.303	3849072.	.1957	10.72	22303	22303	
23021	N	UN	15.0	5.0	.858	.298	3792196.	.0248	1.34			
23022	N	UN	15.0	5.0	.851	.297	3750472.	.0497	2.68			
23023	N	UN	15.0	5.0	.840	.295	3716891.	.1000	5.36			
23100	N	UN	15.0	5.0	.822	.292	3670934.	.1516	8.04	23108	23108	
23107	N	UN	5.0	5.0	.867	.300	3802836.	.0986	5.36	23110	23110	
23109	N	UN	5.0	5.0	.867	.300	3769174.	.1970	10.72	23118	23118	
23117	N	UN	5.0	10.0	.869	.300	3803440.	.0985	5.36	23202	23202	
23201	N	UN	3.8	10.0	.866	.299	3948210.	.1003	5.36	23207	23207	
23206	N	UN	3.3	10.0	.866	.299	3924045.	.0500	2.68	23210	23210	
23208	N	UN	3.3	10.0	.871	.300	3914485.	.0996	5.36	23212	23212	
23211	N	UN	3.3	10.0	.870	.300	3896319.	.1492	8.04	23220	23220	
23219	N	UN	12.0	2.0	.864	.299	3865609.	.1994	10.72	23306	23306	
23305	N	UN	14.0	2.0	.858	.298	3831711.	.1995	10.72	23311	23311	
23310	N	UN	16.0	2.0	.839	.294	3768762.	.2014	10.72			
21112	N	UN	15.0	5.0	.873	.301	3940131.	.0099	.53			
23101	N	UN	15.0	5.0	.800	.287	3617353.	.2049	10.72			

ORIGINAL PAGE IS
OF POOR QUALITY

TABLE 21.- CATALOG OF RECORDED DATA: Sikorsky SC-1095 AIRFOIL

A										B									
FRAME	TRIP	TYPE	A0	A1	Q	M	RE	K	FREQ	FRAME	TRIP	TYPE	A0	A1	Q	M	RE	K	FREQ
34022	Y	ST	5.0	0.0	.878	.301	3985083.	0.0000	0.00	36118	N	ST	16.0	0.0	.340	.184	2432059.	0.0000	0.00
34100	Y	ST	5.0	0.0	.880	.301	3976998.	0.0000	0.00	36120	N	ST	20.0	0.0	.341	.185	2424852.	0.0000	0.00
34102	Y	ST	10.0	0.0	.884	.303	3969476.	0.0000	0.00	36202	N	ST	-5.0	0.0	.124	.110	1457009.	0.0000	0.00
34107	Y	ST	12.0	0.0	.879	.302	3961576.	0.0000	0.00	36203	N	ST	0.0	0.0	.123	.111	1461763.	0.0000	0.00
34109	Y	ST	13.0	0.0	.883	.302	3946692.	0.0000	0.00	36204	N	ST	5.0	0.0	.123	.110	1455304.	0.0000	0.00
34111	Y	ST	14.0	0.0	.856	.297	3868254.	0.0000	0.00	36209	N	ST	10.0	0.0	.122	.110	1429342.	0.0000	0.00
34113	Y	ST	16.0	0.0	.866	.287	3735389.	0.0000	0.00	36210	N	ST	12.0	0.0	.121	.109	1420840.	0.0000	0.00
34115	Y	ST	0.0	0.0	.880	.301	3902976.	0.0000	0.00	36211	N	ST	13.5	0.0	.122	.110	1428033.	0.0000	0.00
34200	Y	ST	0.0	0.0	.341	.184	2464109.	0.0000	0.00	36212	N	ST	14.0	0.0	.124	.110	1430614.	0.0000	0.00
34202	Y	ST	5.0	0.0	.342	.184	2463733.	0.0000	0.00	36213	N	ST	15.0	0.0	.122	.110	1421260.	0.0000	0.00
34204	Y	ST	10.0	0.0	.342	.184	2455124.	0.0000	0.00	36216	N	ST	15.5	0.0	.123	.110	1425215.	0.0000	0.00
34208	Y	ST	13.0	0.0	.342	.184	2449358.	0.0000	0.00	36217	N	ST	16.0	0.0	.121	.109	1413387.	0.0000	0.00
34210	Y	ST	14.0	0.0	.342	.184	2447969.	0.0000	0.00	36218	N	ST	20.0	0.0	.120	.109	1408711.	0.0000	0.00
34212	Y	ST	16.0	0.0	.341	.184	2441097.	0.0000	0.00	36222	N	UN	15.0	10.0	.054	.073	975044.	0.987	1.30
34214	Y	ST	0.0	0.0	.341	.184	2444858.	0.0000	0.00	33022	N	UN	15.0	10.0	.124	.110	1462074.	.0979	1.96
35021	N	ST	-5.0	0.0	.880	.301	3835776.	0.0000	0.00	33106	N	UN	15.0	10.0	.339	.183	2400379.	.0990	3.30
35023	N	ST	-2.0	0.0	.878	.301	3819752.	0.0000	0.00	33118	N	UN	6.2	10.0	.334	.182	2390916.	.0499	1.65
35100	N	ST	0.0	0.0	.877	.301	3816485.	0.0000	0.00	33121	N	UN	6.2	10.0	.340	.184	2409037.	.1975	6.60
35102	N	ST	2.0	0.0	.880	.301	3819991.	0.0000	0.00	33205	N	UN	15.0	10.0	.479	.219	2837984.	.0985	3.93
35103	N	ST	5.0	0.0	.877	.301	3811571.	0.0000	0.00	33209	N	UN	15.0	10.0	.612	.249	3185055.	.0984	4.46
35111	N	ST	8.0	0.0	.881	.302	4009328.	0.0000	0.00	33215	N	UN	15.0	10.0	.762	.279	3744973.	.1002	4.98
35112	N	ST	10.0	0.0	.879	.302	3991392.	0.0000	0.00	33217	N	UN	15.0	10.0	.855	.297	3920520.	.0247	1.31
35114	N	ST	12.0	0.0	.877	.301	3960357.	0.0000	0.00	33222	N	UN	15.0	10.0	.852	.296	3886915.	.0494	2.62
35116	N	ST	13.0	0.0	.845	.295	3867672.	0.0000	0.00	33300	N	UN	15.0	10.0	.828	.292	3816743.	.0503	5.24
35118	N	ST	13.5	0.0	.836	.293	3835999.	0.0000	0.00	34306	Y	UN	15.0	10.0	.828	.292	3816743.	.0503	5.24
35123	N	ST	14.0	0.0	.879	.302	3927789.	0.0000	0.00	34308	Y	UN	15.0	10.0	.807	.288	3800453.	.1017	5.24
35200	N	ST	16.0	0.0	.832	.293	3808814.	0.0000	0.00	34318	Y	UN	15.0	10.0	.340	.184	2482077.	.0500	1.65
35206	N	ST	14.0	0.0	.874	.301	3893325.	0.0000	0.00	34321	Y	UN	15.0	10.0	.341	.184	2476494.	.0998	3.30
35207	N	ST	13.0	0.0	.822	.291	3760893.	0.0000	0.00	34323	Y	UN	15.0	10.0	.341	.184	2472265.	.1495	4.95
35208	N	ST	12.5	0.0	.845	.295	3802021.	0.0000	0.00	34409	N	UN	15.0	10.0	.762	.279	3601340.	.1557	7.86
35213	N	ST	5.0	0.0	.878	.302	3894699.	0.0000	0.00	34418	N	UN	4.4	10.0	.881	.302	3864557.	.0983	5.36
35214	N	ST	0.0	0.0	.883	.302	3894747.	0.0000	0.00	37023	N	UN	10.0	10.0	.866	.300	3936295.	.0252	1.35
35220	N	ST	-5.0	0.0	.610	.249	3240465.	0.0000	0.00	37101	N	UN	10.0	10.0	.886	.301	3928667.	.0495	2.68
35221	N	ST	-2.0	0.0	.611	.249	3233853.	0.0000	0.00	37107	N	UN	10.0	10.0	.880	.302	3915346.	.0987	5.36
35222	N	ST	0.0	0.0	.613	.250	3233853.	0.0000	0.00	37109	N	UN	10.0	10.0	.879	.302	3894279.	.1480	8.04
35223	N	ST	2.0	0.0	.612	.249	3228312.	0.0000	0.00	37119	N	UN	4.1	10.0	.879	.302	3866563.	.0492	2.68
35300	N	ST	5.0	0.0	.613	.250	3228749.	0.0000	0.00	37121	N	UN	4.1	10.0	.886	.303	3859634.	.0978	5.36
35305	N	ST	8.0	0.0	.612	.249	3194450.	0.0000	0.00	37123	N	UN	4.1	10.0	.879	.302	3836077.	.1471	8.04
35306	N	ST	10.0	0.0	.614	.249	3194632.	0.0000	0.00	37207	N	UN	10.0	5.0	.879	.302	3784178.	.0244	1.34
35308	N	ST	13.0	0.0	.609	.248	3167812.	0.0000	0.00	37208	N	UN	10.0	5.0	.871	.301	3750400.	.0489	2.68
35309	N	ST	13.5	0.0	.605	.247	3151475.	0.0000	0.00	37210	N	UN	10.0	5.0	.885	.303	3760364.	.0972	5.36
35310	N	ST	14.1	0.0	.615	.250	3175031.	0.0000	0.00	37213	N	UN	10.0	5.0	.883	.303	3763997.	.1454	8.04
35314	N	ST	18.0	0.0	.611	.249	3171847.	0.0000	0.00	37215	N	UN	11.0	5.0	.871	.301	3752512.	.0489	2.68
35315	N	ST	20.0	0.0	.609	.248	3155127.	0.0000	0.00	37219	N	UN	11.0	5.0	.878	.302	3752961.	.0972	5.36
35316	N	ST	25.0	0.0	.612	.250	3138860.	0.0000	0.00	37304	N	UN	12.0	8.0	.878	.301	4001117.	.0499	2.68
35317	N	ST	14.0	0.0	.611	.249	3135933.	0.0000	0.00	37305	N	UN	12.0	8.0	.878	.301	3984111.	.0997	5.36
35318	N	ST	13.0	0.0	.612	.250	3142583.	0.0000	0.00	37306	N	UN	12.0	8.0	.876	.301	3969804.	.1266	6.81
35319	N	ST	12.5	0.0	.611	.249	3143100.	0.0000	0.00	38021	N	UN	15.0	5.0	.879	.302	3954977.	.0248	1.34
35400	N	ST	5.0	0.0	.614	.249	3139723.	0.0000	0.00	38022	N	UN	15.0	5.0	.865	.299	3893850.	.0499	2.68
35401	N	ST	0.0	0.0	.611	.249	3166450.	0.0000	0.00	38102	N	UN	15.0	5.0	.840	.294	3784856.	.1008	5.36
36019	N	ST	-5.0	0.0	.342	.184	2509809.	0.0000	0.00	38103	N	UN	15.0	5.0	.808	.293	3747172.	.1519	8.04
36020	N	ST	0.0	0.0	.341	.185	2503010.	0.0000	0.00	38104	N	UN	14.0	2.0	.870	.300	3853545.	.1980	10.72
36022	N	ST	5.0	0.0	.341	.185	2493947.	0.0000	0.00	38119	N	UN	12.3	2.0	.876	.301	3876423.	.1975	10.72
36106	N	ST	10.0	0.0	.341	.185	2467697.	0.0000	0.00	38201	N	UN	6.2	10.0	.339	.183	2468863.	.0100	3.3
36108	N	ST	12.0	0.0	.341	.185	2461702.	0.0000	0.00	38216	N	UN	15.0	10.0	.862	.298	3931336.	.0102	5.4
36110	N	ST	13.5	0.0	.340	.184	2452406.	0.0000	0.00	38300	N	UN	10.0	10.0	.869	.299	3931609.	.0099	5.3
36112	N	ST	14.0	0.0	.341	.185	2447787.	0.0000	0.00	39021	N	UN	4.1	10.0	.875	.300	3811898.	.0097	5.3
36117	N	ST	15.0	0.0	.338	.183	2428146.	0.0000	0.00	39104	N	UN	15.0	5.0	.856	.297	3926571.	.0100	5.3

TABLE 21.- Concluded.

A		B								
FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ	FRAME
39110	N	UN	11.0	5.0	.869	.299	3896687.	.0099	.53	
39115	N	UN	14.0	2.0	.865	.298	3838622.	.0100	.54	
38110	N	UN	16.0	2.0	.832	.293	3754517.	.2023	10.72	38111
39107	N	UN	10.0	5.0	.876	.300	3939495.	.0098	.53	

TABLE 22.- CATALOG OF RECORDED DATA: Hughes HH-02 AIRFOIL

A		B		A		B		A		B		A		B		A		B		
FRAME	TRIP	TYPE	A0	A1	Q	M	RE	K	FREQ	FRAME	TRIP	TYPE	A0	A1	Q	M	RE	K	FREQ	FRAME
40018	N	ST	-5.0	0.0	122	110	1508746.	0.0000	0.00	41215	N	ST	0.0	0.0	611	249	3331668.	0.0000	0.00	41222
40019	N	ST	0.0	0.0	121	109	1502749.	0.0000	0.00	41221	Y	ST	0.0	0.0	615	299	4054062.	0.0000	0.00	41300
40020	N	ST	5.0	0.0	123	110	1511661.	0.0000	0.00	41223	Y	ST	5.0	0.0	674	300	4025612.	0.0000	0.00	41302
40101	N	ST	10.0	0.0	123	110	1511504.	0.0000	0.00	41301	Y	ST	10.0	0.0	677	300	4012119.	0.0000	0.00	41302
40102	N	ST	12.0	0.0	120	109	1490668.	0.0000	0.00	41303	Y	ST	12.0	0.0	673	300	3995297.	0.0000	0.00	41304
40103	N	ST	14.0	0.0	125	111	1514773.	0.0000	0.00	41305	Y	ST	13.0	0.0	658	296	3950234.	0.0000	0.00	41306
40104	N	ST	14.5	0.0	123	109	1502336.	0.0000	0.00	41307	Y	ST	13.5	0.0	679	300	3987094.	0.0000	0.00	41308
40105	N	ST	15.0	0.0	122	110	1499223.	0.0000	0.00	41312	Y	ST	14.0	0.0	676	300	3990589.	0.0000	0.00	41313
40106	N	ST	15.5	0.0	121	109	1494155.	0.0000	0.00	41314	Y	ST	16.0	0.0	811	287	3822102.	0.0000	0.00	41315
40107	N	ST	16.0	0.0	121	109	1487366.	0.0000	0.00	41401	Y	ST	0.0	0.0	336	182	2505262.	0.0000	0.00	41402
40108	N	ST	20.0	0.0	122	110	1497097.	0.0000	0.00	41403	Y	ST	5.0	0.0	340	184	2516822.	0.0000	0.00	41404
40114	N	ST	-5.0	0.0	342	185	2477234.	0.0000	0.00	41405	Y	ST	10.0	0.0	339	183	2509654.	0.0000	0.00	41406
40115	N	ST	0.0	0.0	341	185	2468667.	0.0000	0.00	41407	Y	ST	12.0	0.0	336	182	2495906.	0.0000	0.00	41408
40117	N	ST	4.0	0.0	341	185	2469822.	0.0000	0.00	41409	Y	ST	13.0	0.0	337	183	2499130.	0.0000	0.00	41410
40201	N	ST	9.0	0.0	341	185	2478173.	0.0000	0.00	41411	Y	ST	13.5	0.0	333	182	2498901.	0.0000	0.00	41412
40203	N	ST	12.0	0.0	343	185	2480399.	0.0000	0.00	41413	Y	ST	14.0	0.0	334	181	2488812.	0.0000	0.00	41414
40205	N	ST	14.0	0.0	341	185	2474050.	0.0000	0.00	41415	Y	ST	14.5	0.0	339	183	2503241.	0.0000	0.00	41416
40207	N	ST	14.5	0.0	344	186	2483787.	0.0000	0.00	41417	Y	ST	16.0	0.0	338	182	2496014.	0.0000	0.00	41418
40212	N	ST	15.0	0.0	340	185	2474314.	0.0000	0.00	41419	Y	ST	0.0	0.0	338	182	2495914.	0.0000	0.00	42020
40215	N	ST	16.0	0.0	340	185	2473125.	0.0000	0.00	42019	Y	US	15.0	10.0	636	292	3952553.	0.252	1.31	42020
40222	N	ST	8.0	0.0	879	302	4129994.	0.0000	0.00	42021	Y	US	15.0	10.0	621	289	3884045.	0.0508	2.62	42022
40223	N	ST	10.0	0.0	874	301	4103323.	0.0000	0.00	42100	Y	US	15.0	10.0	788	283	3786236.	0.1035	5.24	42101
40301	N	ST	12.0	0.0	869	300	4085502.	0.0000	0.00	42108	Y	US	15.0	10.0	339	183	2530006.	0.0506	1.65	42109
40303	N	ST	13.0	0.0	875	299	4051531.	0.0000	0.00	42110	Y	US	15.0	10.0	338	183	2526566.	0.1013	3.30	42112
40308	N	ST	13.5	0.0	878	301	4059676.	0.0000	0.00	42113	Y	US	15.0	10.0	340	183	2532492.	0.1516	4.95	42114
40310	N	ST	14.0	0.0	883	301	4041789.	0.0000	0.00	42121	N	US	15.0	10.0	054	072	1027532.	0.1011	1.30	42122
40312	N	ST	14.5	0.0	883	302	4039947.	0.0000	0.00	42206	N	US	15.0	10.0	823	290	3980979.	0.0256	1.31	42207
40314	N	ST	15.0	0.0	884	303	4032069.	0.0000	0.00	42208	N	US	15.0	10.0	834	292	3977572.	0.0507	2.62	42209
40321	N	ST	18.0	0.0	806	288	3854130.	0.0000	0.00	42212	N	US	15.0	10.0	813	288	3911977.	0.1025	5.24	42211
40322	N	ST	14.0	0.0	715	270	3619314.	0.0000	0.00	42217	N	US	15.0	10.0	786	283	3830288.	0.1561	7.85	42212
40323	N	ST	13.0	0.0	869	301	4009498.	0.0000	0.00	42218	N	US	15.0	10.0	759	278	3756013.	0.1008	4.98	42219
40400	N	ST	5.0	0.0	871	300	3981021.	0.0000	0.00	42302	N	US	15.0	10.0	339	183	2526382.	0.1011	3.30	42303
40406	N	ST	5.0	0.0	877	301	4024289.	0.0000	0.00	42309	N	US	15.0	10.0	476	218	2981460.	0.1011	3.30	42310
40407	N	ST	0.0	0.0	878	301	4023056.	0.0000	0.00	42313	N	US	15.0	10.0	604	246	3327957.	0.1013	4.46	42314
41019	N	ST	-5.0	0.0	874	300	4148783.	0.0000	0.00	42321	N	US	15.0	10.0	120	108	1510607.	0.1013	1.96	42322
41021	N	ST	-2.0	0.0	872	300	4123880.	0.0000	0.00	43019	N	US	10.0	10.0	858	297	3898111.	0.0101	5.4	43020
41100	N	ST	0.0	0.0	875	300	4107145.	0.0000	0.00	43106	N	US	10.0	10.0	870	301	3930420.	0.0249	1.34	43107
41103	N	ST	5.0	0.0	877	301	4090950.	0.0000	0.00	43108	N	US	10.0	10.0	876	302	3927336.	0.0496	2.68	43109
41110	N	ST	-5.0	0.0	610	248	3409824.	0.0000	0.00	43114	N	US	10.0	10.0	861	299	3899487.	0.1502	8.04	43110
41112	N	ST	0.0	0.0	611	248	3397141.	0.0000	0.00	43117	N	US	10.0	10.0	849	297	3886604.	0.1514	8.04	43118
41114	N	ST	2.0	0.0	611	248	3391537.	0.0000	0.00	43118	N	US	3.8	10.0	874	301	3946814.	0.0249	1.34	43203
41119	N	ST	5.0	0.0	609	248	3381054.	0.0000	0.00	43119	N	US	10.0	10.0	876	302	3945527.	0.0993	5.36	43205
41120	N	ST	8.0	0.0	609	248	3361029.	0.0000	0.00	43204	N	US	3.8	10.0	877	302	3962955.	0.0497	2.68	43208
41122	N	ST	12.0	0.0	609	248	3342575.	0.0000	0.00	43206	N	US	3.8	10.0	876	302	3955351.	0.0994	5.36	43210
41200	N	ST	14.0	0.0	611	249	3329347.	0.0000	0.00	43209	N	US	3.8	10.0	878	302	3955884.	0.1489	8.04	43210
41201	N	ST	14.5	0.0	610	248	3337152.	0.0000	0.00	43215	N	US	4.0	10.0	879	302	4060507.	0.0101	5.4	43216
41202	N	ST	15.0	0.0	609	248	3337882.	0.0000	0.00	43219	N	US	15.0	5.0	845	296	3945704.	0.0999	5.36	43221
41205	N	ST	18.0	0.0	608	248	3317288.	0.0000	0.00	43303	N	US	15.0	5.0	821	292	3841831.	0.0515	2.68	44020
41206	N	ST	20.0	0.0	608	248	3306068.	0.0000	0.00	43305	N	US	15.0	5.0	817	291	3822850.	0.1030	5.36	44022
41208	N	ST	13.0	0.0	609	248	3321682.	0.0000	0.00	43309	N	US	11.0	5.0	876	302	3934345.	0.0248	1.34	44023
41209	N	ST	12.5	0.0	613	249	3319411.	0.0000	0.00	43316	N	US	11.0	5.0	877	302	3922072.	0.0489	2.65	44100
41214	N	ST	5.0	0.0	613	249	3342074.	0.0000	0.00	43316	N	US	11.0	5.0	875	302	3902929.	0.0990	5.36	44105
										44019	N	US	10.0	5.0	869	301	3960458.	0.0101	5.4	44020
										44021	N	US	10.0	5.0	876	302	3950518.	0.0248	1.34	44022
										44023	N	US	10.0	5.0	876	302	3943793.	0.0496	2.68	44100
										44104	N	US	10.0	5.0	881	303	3996291.	0.0993	5.36	44105
										44106	N	US	10.0	5.0	880	303	3991389.	0.1490	8.04	44107

TABLE 23.- CATALOG OF RECORDED DATA: Vertol VR-7 AIRFOIL

A		B		A		B		A		B		A		B					
FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ	FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ
46018	N	ST	-5.0	0.0	.121	108	1551001.	0.0000	0.00	46609	N	ST	13.0	0.0	.876	299	4071175.	0.0000	0.00
46019	N	ST	0.0	0.0	.121	108	1546271.	0.0000	0.00	46610	N	ST	12.0	0.0	.881	299	4055190.	0.0000	0.00
46020	N	ST	5.0	0.0	.123	109	1557517.	0.0000	0.00	46615	N	ST	0.0	0.0	.881	300	4097411.	0.0000	0.00
46101	N	ST	10.0	0.0	.118	107	1512690.	0.0000	0.00	46621	Y	ST	0.0	0.0	.876	183	2522757.	0.0000	0.00
46102	N	ST	12.0	0.0	.122	109	1540066.	0.0000	0.00	46623	Y	ST	5.0	0.0	.340	183	2514978.	0.0000	0.00
46103	N	ST	12.5	0.0	.123	109	1547844.	0.0000	0.00	46701	Y	ST	10.0	0.0	.340	183	2513421.	0.0000	0.00
46104	N	ST	13.0	0.0	.123	109	1543789.	0.0000	0.00	46703	Y	ST	12.0	0.0	.341	183	2515338.	0.0000	0.00
46105	N	ST	13.5	0.0	.123	109	1542255.	0.0000	0.00	46705	Y	ST	13.0	0.0	.340	183	2506104.	0.0000	0.00
46106	N	ST	14.0	0.0	.122	109	1535872.	0.0000	0.00	46707	Y	ST	14.0	0.0	.338	182	2501582.	0.0000	0.00
46107	N	ST	15.0	0.0	.122	109	1537932.	0.0000	0.00	46714	Y	ST	15.0	0.0	.340	183	2518275.	0.0000	0.00
46108	N	ST	17.0	0.0	.123	109	1541148.	0.0000	0.00	46716	Y	ST	16.0	0.0	.341	184	2516975.	0.0000	0.00
46109	N	ST	20.0	0.0	.122	109	1534206.	0.0000	0.00	46718	Y	ST	20.0	0.0	.343	184	2517610.	0.0000	0.00
46110	N	ST	25.0	0.0	.120	108	1523001.	0.0000	0.00	46719	Y	ST	0.0	0.0	.342	183	2519323.	0.0000	0.00
46116	N	ST	-5.0	0.0	.341	184	2550698.	0.0000	0.00	46802	Y	ST	0.0	0.0	.881	300	4204772.	0.0000	0.00
46117	N	ST	0.0	0.0	.342	183	2552563.	0.0000	0.00	46804	Y	ST	5.0	0.0	.881	300	4185103.	0.0000	0.00
46119	N	ST	5.0	0.0	.341	183	2546869.	0.0000	0.00	46806	Y	ST	10.0	0.0	.886	301	4170536.	0.0000	0.00
46203	N	ST	10.0	0.0	.343	184	2562110.	0.0000	0.00	46808	Y	ST	12.0	0.0	.882	300	4148330.	0.0000	0.00
46205	N	ST	12.0	0.0	.341	183	2551368.	0.0000	0.00	46810	Y	ST	13.0	0.0	.883	301	4139718.	0.0000	0.00
46207	N	ST	12.5	0.0	.342	183	2553262.	0.0000	0.00	46815	Y	ST	14.0	0.0	.881	300	4137342.	0.0000	0.00
46209	N	ST	13.0	0.0	.342	184	2553793.	0.0000	0.00	46817	Y	ST	15.0	0.0	.877	300	4108330.	0.0000	0.00
46211	N	ST	13.5	0.0	.341	183	2550511.	0.0000	0.00	46819	Y	ST	16.0	0.0	.877	299	4091352.	0.0000	0.00
46217	N	ST	14.0	0.0	.342	183	2637541.	0.0000	0.00	46821	Y	ST	20.0	0.0	.806	287	3698404.	0.0000	0.00
46219	N	ST	15.0	0.0	.341	183	2630320.	0.0000	0.00	46823	Y	ST	0.0	0.0	.881	300	4085157.	0.0000	0.00
46221	N	ST	17.0	0.0	.340	183	2624424.	0.0000	0.00	45019	N	UN	15.0	10.0	.873	300	4062142.	0.0000	0.00
46223	N	ST	20.0	0.0	.340	183	2622591.	0.0000	0.00	45021	N	UN	15.0	10.0	.830	292	3937973.	0.0505	2.62
46301	N	ST	25.0	0.0	.340	183	2614669.	0.0000	0.00	45023	N	UN	15.0	10.0	.835	293	3931111.	1.0055	5.24
46307	N	ST	-5.0	0.0	.612	248	3482182.	0.0000	0.00	45109	N	UN	15.0	10.0	.793	301	3624874.	1549	7.86
46308	N	ST	-2.0	0.0	.613	249	3476509.	0.0000	0.00	45111	N	UN	10.0	10.0	.873	301	4033486.	0.0101	54
46309	N	ST	0.0	0.0	.612	248	3468801.	0.0000	0.00	45113	N	UN	10.0	10.0	.875	301	4010614.	0.0251	1.34
46310	N	ST	2.0	0.0	.611	248	3461144.	0.0000	0.00	45113	N	UN	10.0	10.0	.878	301	4010372.	0.0500	2.68
46311	N	ST	5.0	0.0	.614	248	3462655.	0.0000	0.00	45119	N	UN	10.0	10.0	.875	301	4019136.	1.0033	5.36
46317	N	ST	8.0	0.0	.615	249	3457898.	0.0000	0.00	45209	N	UN	15.0	5.0	.869	300	4015256.	1498	8.04
46318	N	ST	10.0	0.0	.611	248	3435015.	0.0000	0.00	45205	N	UN	15.0	5.0	.876	301	4008473.	0.0250	1.34
46319	N	ST	12.0	0.0	.613	248	3433344.	0.0000	0.00	45207	N	UN	15.0	5.0	.877	301	4005939.	0.0500	2.68
46320	N	ST	12.5	0.0	.615	249	3429825.	0.0000	0.00	45209	N	UN	15.0	5.0	.871	300	3986080.	1.0022	5.36
46321	N	ST	13.0	0.0	.612	248	3419429.	0.0000	0.00	45211	N	UN	15.0	5.0	.860	298	3957187.	1513	8.04
46322	N	ST	13.5	0.0	.610	248	3409796.	0.0000	0.00	45213	N	UN	15.0	5.0	.841	295	3908733.	2041	10.72
46323	N	ST	14.0	0.0	.613	249	3417715.	0.0000	0.00	45221	N	UN	10.0	5.0	.878	302	4054475.	0.0251	1.34
46400	N	ST	15.0	0.0	.613	249	3413348.	0.0000	0.00	45223	N	UN	10.0	5.0	.877	301	4032781.	0.0501	2.68
46403	N	ST	17.0	0.0	.616	249	3427697.	0.0000	0.00	45300	N	UN	10.0	5.0	.878	301	4031948.	1.0017	5.36
46404	N	ST	20.0	0.0	.615	249	3412222.	0.0000	0.00	45302	N	UN	10.0	5.0	.879	302	4030474.	1.5000	8.04
46405	N	ST	25.0	0.0	.614	248	3396768.	0.0000	0.00	45303	N	UN	10.0	5.0	.878	301	4026973.	2.0022	10.72
46406	N	ST	13.0	0.0	.613	249	3396737.	0.0000	0.00	47020	Y	UN	15.0	10.0	.859	299	4059175.	0.0249	1.31
46407	N	ST	12.0	0.0	.610	248	3391942.	0.0000	0.00	47100	Y	UN	15.0	10.0	.838	292	3928981.	0.0249	1.31
46412	N	ST	0.0	0.0	.614	248	3394265.	0.0000	0.00	47110	Y	UN	15.0	10.0	.820	292	3927997.	1014	5.24
46418	N	ST	-5.0	0.0	.877	300	3996105.	0.0000	0.00	47112	Y	UN	15.0	10.0	.842	185	2577901.	0508	1.65
46420	N	ST	-2.0	0.0	.878	301	3986471.	0.0000	0.00	47114	Y	UN	15.0	10.0	.842	185	2586091.	1008	3.30
46423	N	ST	2.0	0.0	.875	300	3968964.	0.0000	0.00	47114	Y	UN	15.0	10.0	.842	185	2580642.	1512	4.95
46500	N	ST	5.0	0.0	.877	300	3965878.	0.0000	0.00	47123	N	UN	15.0	10.0	.854	073	1030887.	1007	1.30
46508	N	ST	8.0	0.0	.878	300	4161706.	0.0000	0.00	47206	N	UN	15.0	10.0	.123	110	1553432.	1006	1.96
46509	N	ST	10.0	0.0	.876	299	4119351.	0.0000	0.00	47213	N	UN	15.0	10.0	.340	185	2608965.	1016	3.30
46511	N	ST	12.0	0.0	.876	299	4119351.	0.0000	0.00	47217	N	UN	15.0	10.0	.479	221	3036397.	1008	3.93
46513	N	ST	12.5	0.0	.874	299	4099803.	0.0000	0.00	47301	N	UN	15.0	10.0	.610	250	3408483.	1009	4.46
46515	N	ST	13.0	0.0	.867	298	4070743.	0.0000	0.00	47305	N	UN	15.0	10.0	.760	281	3783711.	1003	4.98
46517	N	ST	13.5	0.0	.879	300	4087558.	0.0000	0.00	54019	N	UN	10.0	10.0	.340	183	2632968.	0258	.83
46519	N	ST	14.0	0.0	.878	300	4071474.	0.0000	0.00	54022	N	UN	10.0	10.0	.340	183	2616265.	0511	1.65
46600	N	ST	15.0	0.0	.873	299	4089463.	0.0000	0.00	54101	N	UN	10.0	10.0	.339	183	2607326.	1021	3.30
46602	N	ST	17.0	0.0	.878	300	4078310.	0.0000	0.00	54110	N	UN	10.0	10.0	.341	184	2597940.	1526	6.40
46604	N	ST	20.0	0.0	.831	291	3955770.	0.0000	0.00	54113	N	UN	10.0	10.0	.341	184	2588267.	2030	6.60
46608	N	ST	25.0	0.0	.690	265	3626593.	0.0000	0.00	54116	N	UN	10.0	10.0	.341	184	2581336.	2535	8.25

TABLE 23.- Concluded.

A		B	
FRAME	TRIP	FRAME	TRIP
54216	N UN 15.0 10.0	48216	N UN 15.0 10.0
48019	N UN 4.1 10.0	48019	N UN 4.1 10.0
48023	N UN 4.1 10.0	48023	N UN 4.1 10.0
48101	N UN 4.1 10.0	48101	N UN 4.1 10.0
48103	N UN 4.1 10.0	48103	N UN 4.1 10.0
48116	N UN 13.0 2.0	48116	N UN 13.0 2.0
48118	N UN 13.0 2.0	48118	N UN 13.0 2.0
48122	N UN 13.0 2.0	48122	N UN 13.0 2.0
48209	N UN 16.0 2.0	48209	N UN 16.0 2.0
48215	N UN 14.0 2.0	48215	N UN 14.0 2.0
48216	N UN 14.0 2.0	48216	N UN 14.0 2.0
48217	N UN 14.0 2.0	48217	N UN 14.0 2.0
48300	N UN 12.5 2.0	48300	N UN 12.5 2.0
48301	N UN 12.5 2.0	48301	N UN 12.5 2.0
48302	N UN 12.5 2.0	48302	N UN 12.5 2.0
48303	N UN 12.5 2.0	48303	N UN 12.5 2.0
48304	N UN 12.5 2.0	48304	N UN 12.5 2.0
48308	N UN 12.5 2.0	48308	N UN 12.5 2.0
49110	N UN 15.0 10.0	49110	N UN 15.0 10.0
49117	N UN 15.0 10.0	49117	N UN 15.0 10.0
49120	N UN 15.0 10.0	49120	N UN 15.0 10.0
49203	N UN 15.0 10.0	49203	N UN 15.0 10.0
49206	N UN 15.0 10.0	49206	N UN 15.0 10.0
49216	N UN 4.7 10.0	49216	N UN 4.7 10.0
49300	N UN 4.7 10.0	49300	N UN 4.7 10.0
49307	N UN 4.7 10.0	49307	N UN 4.7 10.0
49310	N UN 4.7 10.0	49310	N UN 4.7 10.0
49023	N UN 15.0 10.0	49023	N UN 15.0 10.0
50116	N UN 4.7 10.0	50116	N UN 4.7 10.0
57018	N UN 15.0 10.0	57018	N UN 15.0 10.0
58018	N UN 15.0 10.0	58018	N UN 15.0 10.0
58102	N UN 15.0 10.0	58102	N UN 15.0 10.0
58111	N UN 15.0 10.0	58111	N UN 15.0 10.0
58120	N UN 15.0 10.0	58120	N UN 15.0 10.0
58121	N UN 15.0 10.0	58121	N UN 15.0 10.0
47022	Y UN 15.0 10.0	47022	Y UN 15.0 10.0
48200	N UN 13.0 2.0	48200	N UN 13.0 2.0

1514	2547606	184	340	874	1514	48216
.0103	4215503	.299	.874	.874	.54	48019
.0255	4189985	300	880	877	1.34	48023
.0509	4160141	.299	877	879	2.68	48101
.1016	4154411	300	879	879	5.36	48103
.0253	4084662	.299	878	878	1.34	48116
.0504	4059323	.299	878	878	2.68	48118
.1010	4057706	.299	876	876	5.36	48122
.2028	4058728	.298	870	870	10.72	48211
.0504	4057579	300	877	877	2.68	48209
.1005	4047826	300	879	879	5.36	48216
.2009	4038080	.300	879	879	10.72	48217
.0101	4033369	300	878	878	.54	48300
.0251	4011900	300	881	881	1.34	48301
.0500	4009055	.301	874	874	2.68	48302
.1004	3986169	.299	873	873	5.36	48303
.1505	3980450	.299	875	875	8.04	48304
.2007	3998448	300	875	875	10.72	48308
.0257	2634248	.184	339	339	.83	48309
.0507	2619856	.185	342	342	1.65	49111
.1014	2599912	.185	340	340	3.30	49118
.1518	2592737	.185	341	341	4.95	49121
.2020	2584616	.185	341	341	6.60	49204
.0254	2550438	.184	340	340	6.60	49207
.1009	2535655	.184	338	338	.83	49217
.2005	2548693	.185	342	342	3.30	49301
.2503	2543519	.185	343	343	6.60	49308
.0101	2543127	.184	338	338	8.25	49311
.0101	2531156	.183	339	339	.33	49100
.1516	2555187	.184	340	340	.33	50117
.1495	2437793	.183	338	338	4.95	57019
.0983	496703	.037	014	014	4.95	58019
.1010	1528745	.109	121	121	.65	58103
.1511	2536174	.184	340	340	1.96	58112
.1007	2532230	.184	340	340	4.95	58120
.0501	3990015	.296	841	841	3.30	58121
.2006	4062447	.301	884	884	2.62	47023
					10.72	48201

TABLE 24.- CATALOG OF RECORDED DATA: NLR-1 AIRFOIL

A		B		A		B		A		B		A		B																		
FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ	FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ	FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ			
61018	N	ST	-5.0	0.0	.122	109	1524150.	0.0000	0.00	64223	Y	ST	5.0	0.0	.339	184	2345411.	0.0000	0.00	64300	0.0000	0.00	ST	10.0	0.0	.342	185	2349991.	0.0000	0.00		
61019	N	ST	0.0	0.0	.123	110	1534313.	0.0000	0.00	64301	Y	ST	10.0	0.0	.341	185	2346533.	0.0000	0.00	64304	0.0000	0.00	ST	12.0	0.0	.341	185	2344262.	0.0000	0.00		
61020	N	ST	5.0	0.0	.122	110	1529480.	0.0000	0.00	64305	Y	ST	13.0	0.0	.341	185	2344262.	0.0000	0.00	64306	0.0000	0.00	ST	13.0	0.0	.341	185	2344262.	0.0000	0.00		
61101	N	ST	10.0	0.0	.125	111	1537127.	0.0000	0.00	64307	Y	ST	14.0	0.0	.348	187	2370314.	0.0000	0.00	64308	0.0000	0.00	ST	14.0	0.0	.348	187	2370314.	0.0000	0.00		
61102	N	ST	12.0	0.0	.122	110	1517792.	0.0000	0.00	64309	Y	ST	16.0	0.0	.344	186	2345780.	0.0000	0.00	64310	0.0000	0.00	ST	16.0	0.0	.344	186	2345780.	0.0000	0.00		
61103	N	ST	14.0	0.0	.122	110	1522421.	0.0000	0.00	64311	Y	ST	0.0	0.0	.344	186	2345780.	0.0000	0.00	64312	0.0000	0.00	ST	0.0	0.0	.344	186	2345780.	0.0000	0.00		
61104	N	ST	15.0	0.0	.122	110	1517668.	0.0000	0.00	65019	Y	ST	-11.0	0.0	.875	301	3814433.	0.0000	0.00				ST	-11.0	0.0	.875	301	3814433.	0.0000	0.00		
61105	N	ST	14.0	0.0	.122	110	1511515.	0.0000	0.00	65020	Y	ST	-9.0	0.0	.876	301	3804399.	0.0000	0.00				ST	-9.0	0.0	.876	301	3804399.	0.0000	0.00		
61106	N	ST	16.0	0.0	.121	109	1502456.	0.0000	0.00	65021	Y	ST	-7.0	0.0	.875	301	3798094.	0.0000	0.00				ST	-7.0	0.0	.875	301	3798094.	0.0000	0.00		
61107	N	ST	18.0	0.0	.123	110	1511233.	0.0000	0.00	65022	Y	ST	-5.0	0.0	.874	301	3790531.	0.0000	0.00				ST	-5.0	0.0	.874	301	3790531.	0.0000	0.00		
61108	N	ST	20.0	0.0	.122	110	1509433.	0.0000	0.00	65023	Y	ST	-6.0	0.0	.876	301	3792112.	0.0000	0.00				ST	-6.0	0.0	.876	301	3792112.	0.0000	0.00		
61114	N	ST	0.0	0.0	.341	185	2466730.	0.0000	0.00	65100	Y	ST	0.0	0.0	.875	301	3786607.	0.0000	0.00				ST	0.0	0.0	.875	301	3786607.	0.0000	0.00		
61115	N	ST	0.0	0.0	.342	185	2469459.	0.0000	0.00	65101	Y	ST	5.0	0.0	.878	302	3783080.	0.0000	0.00				ST	5.0	0.0	.878	302	3783080.	0.0000	0.00		
61117	N	ST	5.0	0.0	.341	184	2461681.	0.0000	0.00	65103	Y	ST	10.0	0.0	.875	301	3764580.	0.0000	0.00				ST	10.0	0.0	.875	301	3764580.	0.0000	0.00		
61201	N	ST	10.0	0.0	.341	184	2434057.	0.0000	0.00	65107	Y	ST	11.8	0.0	.842	295	3697279.	0.0000	0.00				ST	11.8	0.0	.842	295	3697279.	0.0000	0.00		
61203	N	ST	12.0	0.0	.345	185	2440090.	0.0000	0.00	65109	Y	ST	13.0	0.0	.858	298	3722261.	0.0000	0.00				ST	13.0	0.0	.858	298	3722261.	0.0000	0.00		
61205	N	ST	14.0	0.0	.344	186	2430259.	0.0000	0.00	65112	Y	ST	14.0	0.0	.839	294	3665290.	0.0000	0.00				ST	14.0	0.0	.839	294	3665290.	0.0000	0.00		
61208	N	ST	15.4	0.0	.338	184	2407482.	0.0000	0.00	65115	Y	ST	16.0	0.0	.879	302	3745601.	0.0000	0.00				ST	16.0	0.0	.879	302	3745601.	0.0000	0.00		
61212	N	ST	16.5	0.0	.342	185	2420407.	0.0000	0.00	62020	N	US	15.0	10.0	.054	073	968160.	0.985	1.30	62021	0.985	1.30	62020	N	US	15.0	10.0	.054	073	968160.	0.985	1.30
61213	N	ST	18.0	0.0	.341	184	2413757.	0.0000	0.00	62104	N	US	15.0	10.0	.340	184	2513401.	1.003	3.30	62105	1.003	3.30	62104	N	US	15.0	10.0	.340	184	2513401.	1.003	3.30
61215	N	ST	20.0	0.0	.342	185	2407546.	0.0000	0.00	62112	N	US	15.0	10.0	.340	184	2513401.	1.003	3.30	62113	1.003	3.30	62112	N	US	15.0	10.0	.340	184	2513401.	1.003	3.30
61222	N	ST	5.0	0.0	.614	250	3195467.	0.0000	0.00	62114	N	US	15.0	10.0	.396	200	2557024.	1.712	6.25	62115	1.712	6.25	62114	N	US	15.0	10.0	.396	200	2557024.	1.712	6.25
61223	N	ST	0.0	0.0	.613	250	3194392.	0.0000	0.00	62202	N	US	15.0	5.0	.398	200	2540409.	.2826	10.35				62202	N	US	15.0	5.0	.398	200	2540409.	.2826	10.35
61300	N	ST	2.0	0.0	.612	250	3191078.	0.0000	0.00	62208	N	US	15.0	10.0	.480	220	2777505.	.0974	3.93	62209	.0974	3.93	62208	N	US	15.0	10.0	.480	220	2777505.	.0974	3.93
61301	N	ST	5.0	0.0	.612	250	3188268.	0.0000	0.00	62210	N	US	15.0	10.0	.612	250	3113246.	.0972	4.98	62211	.0972	4.98	62210	N	US	15.0	10.0	.612	250	3113246.	.0972	4.98
61306	N	ST	8.0	0.0	.616	251	3401485.	0.0000	0.00	62218	N	US	15.0	10.0	.760	280	3441981.	.0967	4.46	62219	.0967	4.46	62218	N	US	15.0	10.0	.760	280	3441981.	.0967	4.46
61306	N	ST	10.0	0.0	.619	251	3402068.	0.0000	0.00	62302	N	US	15.0	10.0	.838	295	3859287.	.0248	1.31	62303	.0248	1.31	62302	N	US	15.0	10.0	.838	295	3859287.	.0248	1.31
61308	N	ST	12.0	0.0	.613	249	3381325.	0.0000	0.00	62304	N	US	15.0	10.0	.834	294	3816841.	.0496	2.62	62305	.0496	2.62	62304	N	US	15.0	10.0	.834	294	3816841.	.0496	2.62
61309	N	ST	12.5	0.0	.614	250	3381216.	0.0000	0.00	62307	N	US	15.0	10.0	.835	294	3810660.	.0991	5.24	62308	.0991	5.24	62307	N	US	15.0	10.0	.835	294	3810660.	.0991	5.24
61310	N	ST	13.0	0.0	.610	249	3364760.	0.0000	0.00	62403	N	US	10.0	10.0	.881	303	3701055.	.1156	6.43	62404	.1156	6.43	62403	N	US	10.0	10.0	.881	303	3701055.	.1156	6.43
61311	N	ST	14.0	0.0	.611	249	3385628.	0.0000	0.00	63018	N	US	15.0	5.0	.855	297	3912793.	.0102	0.54	63019	.0102	0.54	63018	N	US	15.0	5.0	.855	297	3912793.	.0102	0.54
61312	N	ST	15.0	0.0	.611	249	3361196.	0.0000	0.00	63020	N	US	15.0	5.0	.862	299	3885789.	.0250	1.34	63021	.0250	1.34	63020	N	US	15.0	5.0	.862	299	3885789.	.0250	1.34
61316	N	ST	16.0	0.0	.611	249	3363498.	0.0000	0.00	63022	N	US	15.0	5.0	.862	299	3871332.	.0499	2.68	63023	.0499	2.68	63022	N	US	15.0	5.0	.862	299	3871332.	.0499	2.68
61317	N	ST	25.0	0.0	.612	250	3357544.	0.0000	0.00	63021	N	US	15.0	5.0	.850	297	3836177.	.1004	5.36	63024	.1004	5.36	63021	N	US	15.0	5.0	.850	297	3836177.	.1004	5.36
61318	N	ST	14.0	0.0	.612	250	3344638.	0.0000	0.00	63100	N	US	15.0	5.0	.848	296	3831403.	.1206	6.43	63101	.1206	6.43	63100	N	US	15.0	5.0	.848	296	3831403.	.1206	6.43
61400	N	ST	5.0	0.0	.612	249	3372794.	0.0000	0.00	63101	N	US	15.0	5.0	.839	295	3800952.	.1515	8.04	63102	.1515	8.04	63101	N	US	15.0	5.0	.839	295	3800952.	.1515	8.04
61401	N	ST	0.0	0.0	.612	250	3349019.	0.0000	0.00	63102	N	US	15.0	5.0	.812	289	3730364.	.2054	10.72	63103	.2054	10.72	63102	N	US	15.0	5.0	.812	289	3730364.	.2054	10.72
61407	N	ST	-5.0	0.0	.876	301	3981952.	0.0000	0.00	63108	N	US	10.0	5.0	.881	303	3797137.	.0244	1.34	63109	.0244	1.34	63108	N	US	10.0	5.0	.881	303	3797137.	.0244	1.34
61409	N	ST	-2.0	0.0	.878	302	3970720.	0.0000	0.00																							

TABLE 24.- Concluded.

A		B								
FRAME	TRIP	TYPE	AO	A1	Q	M	RE	K	FREQ	FRAME
63320	N	US	2.5	10.0	.878	.303	3739575.	.0969	5.36	63321
63323	N	US	2.7	10.0	.880	.303	3746774.	.0969	5.36	63400
64019	Y	US	15.0	10.0	.844	.296	3865490.	.0247	1.31	64020
64021	Y	US	15.0	10.0	.840	.295	3813567.	.0493	2.62	64022
64023	Y	US	15.0	10.0	.821	.292	3752005.	.0997	5.24	64100
64107	Y	US	15.0	10.0	.340	.185	2448919.	.0496	1.65	64108
64109	Y	US	15.0	10.0	.340	.184	2439010.	.0991	3.30	64110
64111	Y	US	15.0	10.0	.341	.185	2439626.	.1481	4.95	64112
64119	Y	US	2.5	10.0	.876	.302	3823417.	.0099	1.54	64120
64121	Y	US	2.5	10.0	.875	.302	3785081.	.0244	1.34	64122
64202	Y	US	2.5	10.0	.879	.303	3794515.	.0487	2.68	64203
64204	Y	US	2.5	10.0	.878	.302	3774318.	.0974	5.36	64205
64212	Y	US	-2.0	10.0	.877	.302	3717936.	.0098	1.54	
64213	Y	US	-2.0	10.0	.878	.303	3695424.	.0241	1.34	
64214	Y	US	-2.0	10.0	.878	.302	3685179.	.0482	2.68	
64215	Y	US	-2.0	10.0	.880	.303	3683703.	.0963	5.36	
65121	N	US	-2.0	10.0	.869	.300	3717371.	.0098	1.54	
65122	N	US	-2.0	10.0	.873	.301	3700235.	.0243	1.34	
65123	N	US	-2.0	10.0	.874	.301	3694893.	.0485	2.68	
65200	N	US	-2.0	10.0	.877	.302	3694943.	.0968	5.36	
65207	N	US	15.0	10.0	.395	.199	2646668.	.0997	3.57	
65209	N	US	15.0	10.0	.828	.292	3775170.	1.019	5.36	
65223	N	US	7.0	5.0	.121	.109	1475396.	.0249	1.49	
65300	N	US	7.0	5.0	.121	.109	1472656.	.1996	3.92	
65311	N	US	7.0	5.0	.879	.301	3862901.	.1969	10.72	
65309	N	US	7.0	5.0	.876	.301	3889117.	.0100	1.54	
63222	N	US	15.0	2.0	.818	.291	3675798.	.2028	10.72	63223

TABLE 25.- Concluded.

A		B	
FRAME	TRIP	FREQ	FRAME
69100	N	1.34	69101
69102	N	2.68	69103
69105	N	5.36	69106
69107	N	8.04	69108
69119	N	1.34	69120
69121	N	2.68	69122
69123	N	5.36	69200
69201	N	10.72	69202
69206	N	1.34	69207
69208	N	2.68	69209
69211	N	5.36	69212
69213	N	8.04	69214
69215	N	10.72	69216
69221	N	2.68	69222
69223	N	5.36	69300
69304	N	10.72	69305
69310	N	2.68	69311
70019	N	5.36	70020
70021	N	8.04	70022
70023	N	10.72	70100
70107	N	1.34	70108
70109	N	2.68	70110
70113	N	5.36	70114
70115	N	10.72	70116
70117	N	1.34	70118

AD	A1	Q	H	RE	K
10.0	10.0	.873	.300	3918788.	.0249
10.0	10.0	.876	.300	3900063.	.0496
10.0	10.0	.877	.301	3904003.	.0991
10.0	10.0	.876	.300	3884160.	.1484
16.8	2.0	.727	.273	3492462.	.0270
16.8	2.0	.710	.270	3430737.	.0546
16.8	2.0	.700	.268	3396634.	.1100
16.8	2.0	.692	.267	3366783.	.2208
17.2	2.0	.734	.275	3460551.	.0268
17.2	2.0	.745	.277	3469110.	.0530
17.2	2.0	.709	.270	3370669.	.1086
17.2	2.0	.719	.272	3387722.	.1616
17.2	2.0	.755	.279	3459727.	.2098
17.5	2.0	.726	.273	3404711.	.0536
17.5	2.0	.684	.265	3286912.	.2205
18.5	2.0	.688	.266	3288767.	.0549
16.5	2.0	.671	.262	3218013.	.0554
10.0	10.0	.341	.185	2344007.	.0245
10.0	10.0	.340	.185	2338519.	.0973
10.0	10.0	.340	.185	2336677.	.1948
10.0	10.0	.875	.301	3916444.	.0104
10.0	10.0	.876	.301	3876178.	.0247
10.0	10.0	.872	.300	3861569.	.0495
10.0	10.0	.875	.301	3854654.	.0986
10.0	10.0	.874	.301	3843662.	.1479

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 1.- Diagram showing installation of spar and airfoil shell in tunnel.

ORIGINAL PAGE IS
OF POOR QUALITY

NOTE: PROBE MODIFIED FROM TSI MODEL 1237
FLUSH SURFACE SENSOR

Figure 2.- Diagram of hot-film skin-friction gage.

Figure 3.- Response of hot-film skin-friction gages mounted on Ames A-01 airfoil during airfoil oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.22$).

ORIGINAL PAGE 13
OF POOR QUALITY

Figure 4.- Response of hot-film skin-friction gages at surface of NACA 0012 airfoil during airfoil oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.295$).

Figure 5.- Diagram of dual-element hot-wire probe.

Figure 6.- Response of hot-wire anemometer probes on Wortmann FX-098 airfoil during airfoil oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.11$).

Figure 7.- Response of hot-wire anemometer probe installed near trailing edge of the Vertol VR-7 airfoil during oscillation in pitch.

Figure 8.- Results obtained using triple-wire flow-reversal sensor:
(a) Typical comparison of flow-reversal sensor and hot-wire anemometer
signal (from ref. 2); (b) Progression of flow reversal up airfoil during
dynamic stall (from ref. 2).

DIMENSIONS IN mm (ft)

Figure 9.- Diagram of three-element, directionally sensitive hot-wire probe
(from ref. 2).

Figure 10.- Comparison of 100-cycle ensemble average and single-cycle signals from hot-wire anemometers for Vertol VR-7 airfoil during oscillation in pitch: ———, 100 cycle average; -----, single cycle.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 11.- Response of hot-film skin-friction gage and hot-wire anemometer probes on Vertol VR-7 during oscillation in pitch ($\alpha = 15^\circ + 10^\circ \sin \omega t$, $k = 0.10$, $M_\infty = 0.185$).

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 12.- Phase angle, ωt , of flow reversal on NACA 0012 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

Figure 13.- Phase angle, ωt , of flow reversal on Ames A-01 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 14.- Phase angle, ωt , of flow reversal on Wortmann FX-098 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

Figure 15.- Phase angle, ωt , of flow reversal on Sikorsky SC-1095 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 16.- Phase angle, ωt , of flow reversal on Hughes HH-02 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

Figure 17.- Phase angle, ωt , of flow reversal on Vertol VR-7 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

Figure 18.- Phase angle, ωt , of flow reversal on NLR-1 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

Figure 19.- Phase angle, ωt , of flow reversal on NLR-7 airfoil vs chord location for a range of Mach numbers at $k = 0.1$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - Mach number effects.

Figure 20.- Phase angle, ωt , of flow reversal on NACA 0012 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 12^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

Figure 21.- Phase angle, ωt , of flow reversal on Ames A-01 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 11^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

Figure 22.- Phase angle, ωt , of flow reversal on Wortmann FX-098 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 10^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

Figure 23.- Phase angle, ωt , of flow reversal on Sikorsky SC-1095 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 11^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

Figure 24.- Phase angle, ωt , of flow reversal on Hughes HH-02 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 10^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 25.- Phase angle, ωt , of flow reversal on Vertol VR-7 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

Figure 26.- Phase angle, ωt , of flow reversal on NLR-1 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 10^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 27.- Phase angle, ωt , of flow reversal on NLR-7 airfoil vs chord location for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 5^\circ \sin \omega t$ - light-stall conditions.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 28.- Phase angle, ωt , of flow reversal on Ames A-01 airfoil vs chord for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions.

Figure 29.- Phase angle, ωt , of flow reversal on Wortmann W-98 airfoil vs chord for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions.

Figure 30.- Phase angle, ωt , of flow reversal on Wortmann FX-098 airfoil vs chord for a range of frequencies at $M_\infty = 0.185$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 31.- Phase angle, ωt , of flow reversal on Vertol VR-7 airfoil vs chord for a range of frequencies at $M_\infty = 0.295$, $\alpha = 15^\circ + 10^\circ \sin \omega t$ - deep-stall conditions.

1. Report No. NASA TM-84245 USAAVRADCOM TR-82-A-8		2. Government Accession No.		3. Recipient's Catalog No.	
4. Title and Subtitle AN EXPERIMENTAL STUDY OF DYNAMIC STALL ON ADVANCED AIRFOIL SECTIONS VOLUME 3. HOT-WIRE AND HOT-FILM MEASUREMENTS				5. Report Date December 1982	
				6. Performing Organization Code	
7. Author(s) L. W. Carr, W. J. McCroskey, K. W. McAlister, S. L. Pucci, and O. Lambert*				8. Performing Organization Report No. A-8938	
9. Performing Organization Name and Address NASA Ames Research Center, Moffett Field, Calif. 94035, and U.S. Army Aero- mechanics Laboratory (AVRADCOM), Ames Research Center, Moffett Field, Calif. 94035				10. Work Unit No. K-1585	
				11. Contract or Grant No.	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration, Washington, D.C. 20546, and U.S. Army Aviation R&D Command, St. Louis, MO 93166				13. Type of Report and Period Covered Technical Memorandum	
				14. Sponsoring Agency Code	
15. Supplementary Notes *Service Technique des Constructions Aéronautiques, Paris, France. Point of Contact: L. W. Carr, Ames Research Center, MS 215-1, Moffett Field, Calif. 94035. (415) 965-5892 or FTS 448-5892.					
16. Abstract Detailed unsteady boundary-layer measurements are presented for eight airfoils oscillated in pitch through the dynamic-stall regime. The present report (the third of three volumes) describes the techniques developed for analysis and evaluation of the hot-film and hot-wire signals, offers some interpretation of the results, and tabulates all the cases in which flow reversal has been recorded.					
17. Key Words (Suggested by Author(s)) Dynamic stall Maximum lift Oscillating airfoils Airfoil data Boundary layer measurements Unsteady pressure distributions			18. Distribution Statement Unlimited Subject Category - 02		
19. Security Classif. (of this report) Unclassified		20. Security Classif. (of this page) Unclassified		21. No. of Pages 67	22. Price* A04